
 Agenda Item VII.A.1.A

1
AzBN – January 2019, Regular Board Meeting Minutes

Arizona State Board of Nursing
Doug Ducey Joey Ridenour

 Governor Executive Director

Board Meeting Minutes

The regular meeting of the Arizona State Board of Nursing convened at 8:06 a.m., Thursday, January 24, 2019, in

Board Room A, at the Board of Nursing office, 1740 W. Adams Street, Phoenix, Arizona, with Randy C. Quinn,

CRNA, President, presiding.
BOARD MEMBERS PRESENT:

Randy C. Quinn, CRNA, President

 Dr. Carmen Hill-Mekoba, DNP, APRN-BC, Vice-President

Cecelia Andersen BSN, RN, Secretary

Theresa (Terri) Berrigan, LPN, C-AL, Member

Elizabeth Boyer, RN, Member

LaJuana Gillette, Member

Lori Gutierrez, MSN, RN-C, Member

Dr. Melinda Preston, DNP, APRN, PMHNP-BC, Member

Dr. Lisa Smith, PhD, RN, CNE, Member

BOARD MEMBERS ABSENT:

Jana Machesky, LPN, Member

LEGAL COUNSEL:

Elizabeth Campbell, Assistant Attorney General

Sunita Krishna, Assistant Attorney General

STAFF DIRECTORS:

Joey Ridenour, RN, MN, FAAN, Executive Director

Janeen Dahn, PhD, RN, FNP-C, Associate Director of Investigations and Compliance

Valerie Smith, RN, MS, FRE, Associate Director of Hearing

Robert Ellis, BSIT, MBA, MPM, Associate Director of Operations

STAFF:

Shawna Bonner, BSN, RN Nurse Practice Consultant

Susan Bushong, B.A. Senior Investigator

Stephanie Chambers, RN, MN, Nurse Practice Consultant

Stephanie Cruz, Senior Investigator

David Elson, Senior Investigator

Cindy George, RN, BSN, Education Nurse Practice Consultant

Kathleen Harrington, RN, MSN-INF, Program Administrator for

ATD and Monitoring

Kristi Hunter, MSN, FNP-C, Advanced Practice Nurse Consultant

Dolores Hurtado, Senior Investigator

Jennifer Ingram, Senior Investigator

Paulette Jones, RN, MSN, NPC Investigations, CANDO

Ruth Kish, MN, RN, Nurse Practice Consultant

Emma Mamaluy, JD, Chief Counsel

Cindy Mand, MSN, RN, Program Administrator

Pat Midkiff, MSN, RN, Nurse Practice Consultant

Pam Millben, Senior Investigator

Michelle Morton, Senior Investigator

Naira Kutnerian, Legal Secretary II, Investigator

Kirk Olson, Program Manager

Eileen Owen-Williams, DNP, PhD, APRN, CNM, FNP, AFN-

BC, FAANP, Advanced Practice Nurse Consultant

Michael Pilder, MSN, RN, Nurse Practice Consultant

Loral Anne Pultz, BSN, RN, Nurse Practice Consultant

Kevin Rapkoch, BSN, RN, Nurse Practice Consultant

Bonnie Richter, MSW, Senior Investigator

Amy Steinbinder, PhD, RN, NE-BC, Education Program Admin

Brent Sutter, Senior Investigator

Pete Wittenberg, Senior Investigator

 Agenda Item VII.A.1.A

2
AzBN – January 2019, Regular Board Meeting Minutes

I. Call to Order

The meeting was called to order at 8:06 a.m., Thursday, January 24, 2019.

The following Board members were present: Quinn, Berrigan, Andersen, Boyer, Gillette, Gutierrez, Preston

and Smith.

Quinn presided.

Quinn welcomed members of the audience, explained the procedure for addressing the Board, and stated

the mission of the Board.

II.H. APRN/RN/LPN/CNA Investigative Report/Potential Summary Suspension Pursuant to

A.R.S. § 41-1092.11(B) and/or Acceptance of a Consent Agreement and/or Adoption of

Complaint & Notice of Hearing

II.H .1. Heather Megan Laker Gardner RN177164; LP047876 (Kish)

The proceeding began at 8:08 with the following Board members present: Quinn, Berrigan, Andersen,

Boyer, Gillette, Gutierrez, Preston and Smith.

Gardner was present and was represented by legal counsel Daniel I. Hutto, who addressed the Board.

The State was represented by Elizabeth Campbell, Assistant Attorney General. Carrie Smith, Assistant

Attorney General, provided independent counsel for the Board.

Kish addressed the Board and provided update on the steep sheet.

Campbell addressed the Board and provided information regarding that evaluation has been completed and

received by the Board.

Quinn moved, Andersen seconded, and after discussion it was unanimously carried, based upon the

information in the investigative report, offer a Consent Agreement for a minimum18-month Stayed

Revocation Probation to include the attached stipulations amended to include direct supervision for the first

12 months and on-site supervision thereafter. If not signed within 30 days, issue a Notice of Charges.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ Ἠ Ἠ ἦ ἦ

 Agenda Item VII.A.1.A

3
AzBN – January 2019, Regular Board Meeting Minutes

II.H. APRN/RN/LPN/CNA Investigative Report/Potential Summary Suspension Pursuant to

A.R.S. § 41-1092.11(B) and/or Acceptance of a Consent Agreement and/or Adoption of

Complaint & Notice of Hearing

II.H .2. Alicia Maroney Miranda Compact RN (Bushong)

This case has been resolved pre-board.

VI. RN/LPN/LNA/CNA Inv estigative Reports

VI.N.1. Becky Victoria RN162819 (Rapkoch)

 AKA: BECKY THERESIA HARRELL

Rapkoch was present and available for questions. Attorney Flynn Carey, Becky Victoria and Michael Ross

direct supervisor, were present and addressed the Board. Board members discussed the violation of Nurse

Practice Act. Preston moved, Berrigan seconded, based upon the information in the investigative report,

offer a Consent Agreement offer a Decree of Censure. If not signed within 30 days, issue a Notice of

Charges. Board member discussed the violation of the Nurse Practice Act and what changed to make

Respondent turn her life around, the length of time since incident and that the public is not in risk anymore.

After discussion the motion failed with six opposed and two in favor.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 2 Ἠ ἦ Ἠ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

NO 6 ἦ Ἠ ἦ Ἠ Ἠ Ἠ ἦ ἦ Ἠ Ἠ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ Ἠ Ἠ ἦ ἦ
Quinn moved, Gutierrez seconded, to issue a Letter of Concern for, from within or around 2012 to within

or around late 2014, while employed at Banner facilities in Phoenix, Arizona, removing supplies for

personal use, and without authorization, from her places of employment, and for, during that same time

frame, acting out of scope of a RN by administering intravenous medications to her significant other, at

their home, without having authorization or orders from a physician to do so. The motion carried with six

in favor and two opposed.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 6 ἦ Ἠ ἦ Ἠ Ἠ Ἠ ἦ ἦ Ἠ Ἠ

NO 2 Ἠ ἦ Ἠ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ Ἠ Ἠ ἦ ἦ

 Agenda Item VII.A.1.A

4
AzBN – January 2019, Regular Board Meeting Minutes

VI. RN/LPN/LNA/CNA Investigative Reports

VI.N.2. Kristen Mitchell RN164736 (Rapkoch)

 AKA: K risten Lee Strom; Kristen Lee Espenshade

Rapkoch was present and available for questions. Attorney Jessica Miller was present and addressed the

Board. Mitchell was present and available for questions. Quinn moved, Berrigan seconded, and it was

unanimously carried to dismiss this case.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.G.3. Leah Marie Swearingen RN173601 (Chambers)

Chambers addressed the Board and provided update on certificate of completion. Attorney Jessica Miller

and Swearingen were present and addressed the Board. Preston moved, Gutierrez seconded, and it was

unanimously carried, based upon information in the investigative report, issue a Letter of Concern as

proposed by Board staff and as contained in the investigative report.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.K.1. Ignacio Rivas RN167956 (Curatola)

Olson was present and available for questions. Attorney Arron Black was present and addressed the Board.

Rivas was not present. Board members discussed the “head injury” from an accident the day before the

evaluation and this kind of injury would not change his defensiveness. Quinn moved, Gillette seconded, and

it was unanimously carried, based upon the information in the investigative report, offer a Consent

Agreement for a Stayed Revocation Suspension, not to exceed 6 months and to include the attached terms,

pending successful completion of an Intensive Outpatient Substance Use Disorder Program and successful

completion of any acute treatment recommendations. The Stayed Revocation Suspension shall be followed

by a minimum 24 month Stayed Revocation Probation, with the attached terms. If not signed within 30

days, issue a Notice of Charges.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ Ἠ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.D.1. Monae Leniece Deberry LP050592 (Kish)

Kish was present and available for questions. Attorney David Derickson was present and addressed the

Board. Deberry was present and available for questions. Quinn moved, Andersen seconded, and it was

unanimously carried, based upon the information presented at this meeting and contained in the investigative

report, offer a Consent Agreement for a minimum 24-month probation, and to include the attached

stipulations. If not signed within 30 days, issue a Notice of Charges.

 Agenda Item VII.A.1.A

5
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ Ἠ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.K.3. Mireya Monique Amador RN175724; AP Exam (Curatola)

Olson was present and available for questions. Attorney Robert Chelle was present and addressed the Board.

Amador was not present. Boyer moved, Gutierrez seconded, to grant Advance Practice Certification as a

Family Nurse Practitioner upon meeting all requirements, and issue a Letter of Concern based on the

information in the Investigative Report as proposed by Board Staff and as contained in the Investigative

Report. Board member discussed and expressed concerns about Respondent behavior and statements to

police. After discussion the motion failed with six opposed and two in favor.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 2 ἦ Ἠ ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ

NO 6 Ἠ ἦ Ἠ Ἠ Ἠ Ἠ ἦ ἦ Ἠ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ Ἠ Ἠ ἦ ἦ

Preston moved, Gillette seconded, based upon the findings of fact and statute/rule violations identified in

the investigative report, upon meeting all Certification requirements and signing Consent Agreement for a

Decree of Censure, grant Advance Practice Certification. If not signed within 30 days, deny Certification

and issue a Notice of Charges for RN License. The motion carried with six in favor and two opposed.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 6 Ἠ ἦ Ἠ Ἠ Ἠ Ἠ ἦ ἦ Ἠ ἦ

NO 2 ἦ Ἠ ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ Ἠ Ἠ ἦ ἦ

 Agenda Item VII.A.1.A

6
AzBN – January 2019, Regular Board Meeting Minutes

VI. RN/LPN/LNA/CNA Investigative Reports

VI.B.2. Dominique Marie Langowski LP050595, UCNA1000031743 (Richter)

Richter was present and available for questions. Attorney Robert Chelle was present and available for

questions. Langowski was not present. Quinn moved, Berrigan seconded, and it was unanimously carried,

based upon the findings of fact and statute/rule violations in the investigative report, offer a Consent

Agreement for a Stayed Revocation Suspension not to exceed 12 months followed by a 36 month Stayed

Revocation Probation to include the attached stipulations. If not signed within 30 days, issue a Notice of

Charges.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ Ἠ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.B.6. Julia Ann Sheehan RN Exam (Richter)

Richter was present and available for questions. Attorney Robert Chelle was present and addressed the

Board. Sheehan was present and available for questions. Charles Foster clinical instructor was present and

addressed the Board. Board members discussed that monitoring not needed due to progress has been made

and the length of time since incident. Quinn moved, Gutierrez seconded, and it was unanimously carried, to

issue a Letter of Concern for Respondent is being in criminal history ranging from 2006 to 2010, and upon

meeting all licensure requirements, grant licensure.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ Ἠ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ Ἠ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.G.4. Hani Mustafua Saleh RN133100 (Chambers)

Chambers was present and confirmed receipt of additional information. Saleh was not present and was

represented by legal counsel Robert Chelle who was present and available for questions. Quinn moved,

Gillette seconded, and it was unanimously carried, making a finding of reasonable cause, based upon on the

information in the investigative report, and material presented at this Board meeting, at no cost to the Board,

issue an Interim Order for a hair drug test to be completed within 10 days of the Board meeting at a Board-

approved collection site; and for a comprehensive psychological evaluation to include a substance abuse

evaluation, and an anger management evaluation, by a Board approved licensed psychologist, and to include

 Agenda Item VII.A.1.A

7
AzBN – January 2019, Regular Board Meeting Minutes

any additional testing deemed necessary by the evaluator, to be completed within 45 days and then return

to the Board. If the Interim Order is not completed, based upon the information in the investigative report,

issue a Notice of Charges and include the factual allegations and alleged violations for failure to comply

with the Interim Order.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ Ἠ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.U.11. Thomas Edison Leary RN134228; AP8332 (Dahn)

 AKA: L eary Jr., Thomas Edison

Dahn was present and confirmed receipt of additional information. Leary was not present and was

represented by legal counsel Robert Chelle, who addressed the Board. Berrigan moved, Gutierrez seconded,

and it was unanimously carried, based upon the information in the investigative report, accept the signed

Consent Agreement for an 18-month probation, to include the attached stipulations.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ Ἠ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.R.1. Dawn Angelle Greenwalt RN124004 (Cruz)

AKA: Dawn Angelle Stone; Dawn Angelle Epperson

Cruz was present and confirmed receipt of additional information. Attorney Bruce Crawford was present

and addressed the Board. Greenwalt and Complainant were present telephonically and addressed the Board.

Board members discussed that there is no violation in the Nurse Practice Act. Quinn moved, Gillette

seconded, and it was unanimously carried, to dismiss this case.

 Agenda Item VII.A.1.A

8
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ Ἠ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.R.2. Cara M. Kyle RN117859 (Cruz)

 AKA: Cara Marie Yuan

Cruz was present and available for questions. Kyle was not present. An attempt was made to contact attorney

Cornelia Honchar telephonically. Berrigan moved, Preston seconded, and it was unanimously carried, based

upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as

contained in the Investigative Report.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.I.1. Susan Sheedy RN191461; AP7894 (Elson)

 Aka: Susan Jane Richards
Quinn moved, Berrigan seconded, and it was unanimously carried, to table Agenda Item VI.I.1.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.E.2. Mario Eleno III C Cordero RN119197/AP4685 (Hunter)

 AKA: Mario Eleno De Casino Conde

Hunter was present and addressed the Board with additional information. Attorney Kylie Mote and Cordero

were present and addressed the Board. Board members discussed chart audit scores and reviewed the

information. Quinn moved, Boyer seconded, and it was unanimously carried to issue a Letter of Concern

for: On May 27, 2014, Respondent documented in the medical record that he provided patient education

via handouts or through verbal discussion though he had not, while providing primary care to a patient in

Paradise Valley, Arizona.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ Ἠ Ἠ ἦ ἦ

 Agenda Item VII.A.1.A

9
AzBN – January 2019, Regular Board Meeting Minutes

VI. RN/LPN/LNA/CNA Investigative Reports

VI.E.3. Scott Robert Schalkle RN074139/CRNA0048 (Hunter)

Hunter was present and addressed the Board regarding correction in Investigative report. Schalkle was not

present and was not represented by legal counsel. Quinn moved, Boyer seconded, and it was unanimously

carried, to dismiss this complaint.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.I.1. Susan Sheedy RN191461; AP7894 (Elson)

 Aka: Susan Jane Richards

Quinn moved, Berrigan seconded, and it was unanimously carried, to reopen Agenda Item VI.I.1. Elson

was present and addressed the Board. Attorney David Rubin and Sheedy were not present. Quinn moved,

Andersen seconded, and it was unanimously carried, based upon the information in the investigative report,

offer a Consent Agreement for a 36-month Stayed Revocation Probation, to include the attached

stipulations. If not signed within 30 days, issue a Notice of Charges.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ Ἠ Ἠ ἦ ἦ

The meeting recessed at 9:58 a.m., and reconvened at 10:22 a.m.

Hill-Mekoba returned to the meeting at 10:22 a.m.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.K.4. Jayeleen Marie Pina RN Exam (Curatola)

 AKA: Jayeleen Baker

Olson was present and available for questions. Pina was present and was not represented by legal counsel.

Quinn moved, Andersen seconded, and it was unanimously carried, based upon information in the

investigative report, grant licensure upon meeting all requirements and issue a Letter of Concern as proposed

by Board staff and as contained in the investigative report.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.K.5. Gabrielle Alicia Sanchez RN Exam (Curatola)

Olson was present and available for questions. Sanchez was present and was not represented by legal

counsel. Quinn moved, Gutierrez seconded, and it was unanimously carried, to grant licensure upon meeting

all requirements, and issue a Letter of Concern based on the information in the Investigative Report as

proposed by Board Staff and as contained in the Investigative Report.

 Agenda Item VII.A.1.A

10
AzBN – January 2019, Regular Board Meeting Minutes

VI. RN/LPN/LNA/CNA Investigative Reports

VI.K.2. Emily Elizabeth Ann Charles RN Exam (Curatola)

 AKA: Emily Croft

Olson was present and available for questions. Charles was present and addressed the Board and was not

represented by legal counsel. Board members discussed evaluator recommendation and need of monitoring.

Quinn moved, Gillette seconded, and it was unanimously carried, based upon the findings of fact and

statute/rule violations identified in the investigative report, upon meeting all licensure requirements and

signing a Consent Agreement for a minimum 12-month probation, to include the attached stipulations, grant

licensure. If not signed within 30 days, deny licensure.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.K.6. Susan Jeannine Plourde RN Endorsement (Curatola)

Olson addressed the Board and confirmed receipt of additional information. Plourde was present and

addressed the Board, and was not represented by legal counsel. Board members discussed sobriety date and

need for an evaluation. Quinn moved, Hill-Mekoba seconded, and it was unanimously carried, to continue

the investigation to allow Applicant the opportunity to obtain a comprehensive psychological evaluation, at

no cost to the Board, by a Board approved licensed psychologist with expertise in substance use disorders,

and to include any additional testing deemed necessary by the evaluator, to be scheduled and completed

within 45 days and then return to the Board. If the evaluation is not completed, based upon the findings of

fact and statute/rule violations identified in the investigative report, deny licensure.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI .F.1. Morena Berfalia Campos UCNA1000005221/RCNA1000005221 (Morton)

 AKA: Padilla, Morena Berfalia

Morton was present telephonically and available for questions. Campos was present and available for

questions and was not represented by legal counsel. Gutierrez moved, Hill-Mekoba seconded, and it was

 Agenda Item VII.A.1.A

11
AzBN – January 2019, Regular Board Meeting Minutes

unanimously carried, based upon information in the investigative report, issue a Letter of Concern as

proposed by Board staff and as contained in the investigative report.

VI. RN/LPN/LNA/CNA Investi gative Reports

VI.F.6. Tessla Louise Baumgartner LNA Exam/RCNA1000056552 (Morton)

 AKA: Tessla Louis Willis

Morton was present telephonically and available for questions. Baumgartner and Karen Nowicki AA

Sponsor were present and addressed the Board. Board discussed sobriety date. Berrigan moved, Gutierrez

seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter

of Concern as proposed by Board staff and as contained in the investigative report, and upon meeting all

licensure requirements grant Nursing Assistant Licensure.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.B.1. Lisa Rebecca Kay RN Reissuance (Richter)

Richter addressed the Board and confirmed receipt of additional information. Kay was present and available

for questions and was not represented by legal counsel. Board members discussed current employment

status. Quinn moved, Andersen seconded, and it was unanimously carried, based upon the findings of fact

and statute/rule violations identified in the investigative report, evidence submitted by Applicant, and

information presented at this Board meeting, upon meeting all licensure requirements and signing a Consent

Agreement for a Stayed Revocation Probation not to exceed 12 months, followed by a 24 month probation,

grant licensure, immediately revoke the license, and stay the revocation. The license will be initially limited

for participation in an RN Board-approved refresher or equivalent course only. Upon successful completion

of this course, the limitation shall be lifted, and the probation continued under applicable terms contained

in the attached stipulation worksheet. If the refresher or equivalent course is not completed, or other

violations of probation occur the stay shall be lifted and the license revoked. If not signed within 30 days,

deny reissuance of licensure, as Applicant failed to submit substantial evidence that the basis for the

previous surrender has been removed and that the issuance/reissuance of Applicant’s license will not be a

threat to public health or safety without the proposed additional monitoring and remediation.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.B.3. Anna Lilia Melendez LNA Reissuance (Richter)

Richard was present and available for questions. Melendez was present and addressed the Board and was

not represented by legal counsel. Board members discussed the need for an evaluation. Quinn moved,

Andersen seconded, to continue the investigation to allow Applicant the opportunity to obtain a

psychological evaluation to include a substance abuse evaluation to be completed by a Board approved

licensed psychologist at no cost to the Board, and to include any additional testing necessary by the

evaluator, to be scheduled and completed within 45 days and then return to the Board. If the evaluation is

not completed within 45 days, based upon findings of facts and statute/rule violations identified in the

 Agenda Item VII.A.1.A

12
AzBN – January 2019, Regular Board Meeting Minutes

investigative report, deny reissuance of license. After discussion the motion carried with eight in favor and

one opposed.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ ἦ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 1 ἦ ἦ Ἠ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigativ e Reports

VI.G.5. Jan Marie Vinson RN184039 (Chambers)

Chambers was present and available for questions. Vinson was present and addressed the Board and was

not represented by legal counsel. Quinn moved, Andersen seconded, and it was unanimously carried, based

upon the information presented at this meeting and contained in the investigative report, offer a Consent

Agreement for a minimum 36-month probation to include the attached stipulations. If not signed within 30

days, issue a Notice of Charges.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.J.1. Sarah Marie Anderson RN Exam (Bushong)

Bushong was present and available for questions. Anderson was present and available for questions and was

not represented by legal counsel. Quinn moved, Andersen seconded, and it was unanimously carried, upon

meeting all licensure/certification requirements, grant license and issue a Letter of Concern proposed by

Board staff and as contained in the investigative report.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.J.2. Breanna Jean Partain RN174213; LP047604 (Bushong)

 AKA: Breanna Jean Fago

Bushong addressed the Board with additional information. Partain was present and available for questions

and was not represented by legal counsel. Quinn moved, Andersen seconded, and it was unanimously

carried, based upon the information in the investigative report, accept signed Consent Agreement for a

stayed suspension/probation, not to exceed 12 months followed then by a 24-month probation, and to

include the attached stipulations.

 Agenda Item VII.A.1.A

13
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.Q.1. Minerva Zubiate Baca RN Endorsement (Wittenberg)

Baca was present and available for questions and was not represented by legal counsel. Quinn moved,

Berrigan seconded, and it was unanimously carried, based upon the information presented at this meeting

and the findings of fact and statute/rule violations identified in the investigative report, upon meeting all

licensure requirements and signing a Consent Agreement for a Decree of Censure, grant licensure. If not

signed within 30 days, deny licensure.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.M.4. Susan Elizabeth Marcanio Reissuance; RN072084; AP1763 (Millben)

 AKA: Susan Elizabeth Gilmour, Susan Elizabeth

Millben addressed the Board with additional information. Marcanio was present and addressed the Board

and was not represented by legal counsel. Board members discussed nurse practitioner national and state

certification exam. Quinn moved, Gillette seconded, and after discussion it was unanimously carried, based

upon the findings of fact and statute/rule violations identified in the investigative report, evidence submitted

by Applicant, and information presented at this Board meeting, upon meeting all licensure requirements and

signing a Consent Agreement for a minimum 12 month Stayed Revocation Probation, followed by a

minimum 36 month Probation, grant licensure, immediately revoke the license, and stay the revocation. The

license will be initially limited for participation in an (RN/LPN) Board-approved refresher or equivalent

course only. Upon successful completion of this course, the limitation shall be lifted, and the probation

continued under applicable terms contained in the attached amended stipulation worksheet. If the refresher

or equivalent course is not completed within 12 months, or other violations of probation occur, the stay shall

be lifted and the license revoked. If not signed within 30 days, deny reissuance of licensure, as Applicant

failed to submit substantial evidence that the basis for the previous surrender has been removed and that the

 Agenda Item VII.A.1.A

14
AzBN – January 2019, Regular Board Meeting Minutes

reissuance of Applicant’s license will not be a threat to public health or safety without the proposed

additional monitoring and remediation.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.R.3. Justin Leon Davis RN143603 (Cruz)

Cruz was present and available for questions. Davis was present and addressed the Board and was not

represented by legal counsel. Quinn moved, Hill-Mekoba seconded, and it was unanimously carried, based

upon the information in the investigative report, offer a Consent Agreement for 24-month probation, and to

include the attached stipulations. If not signed within 30 days, issue a Notice of Charges.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.R.4. Erica Nicole Simmons RN Endorsement (Cruz)

Cruz provide brief update to the Board. Simmons was present and addressed the Board and was not

represented by legal counsel. Board members discussed the need for an evaluation. Andersen moved,

Gillette seconded, and it was unanimously carried, to continue the investigation to allow applicant the

opportunity to obtain a substance abuse evaluation to be completed by a Board approved licensed

psychologist with expertise in substance use and to include any additional testing deemed necessary by the

evaluator, to be scheduled and completed within 45 days and then return to the Board. If the evaluation is

not timely completed, based upon the information presented at this meeting and the findings of fact and

statute/rule violations identified in the investigative report, deny licensure.

 Agenda Item VII.A.1.A

15
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.Q.3 Rebekah Elizabeth Sorter RN Exam CNA1000029676 (Wittenberg)

Wittenberg was present and available for questions. Sorter was present and addressed the Board and was

not represented by legal counsel. Board members discussed the need for an evaluation. Quinn moved,

Preston seconded, and it was unanimously carried, to continue the investigation to allow Applicant the

opportunity to obtain a comprehensive psychological examination to include an Ethics evaluation to be

completed by a Board approved licensed psychologist, and to include any additional testing deemed

necessary by the evaluator, to be completed with 45 days and then return to the Board. If the evaluation is

not completed, based upon the findings of fact and statute/rule violations identified in the investigative

report, deny licensure and offer a Consent Agreement for a substantiated complaint on Applicant's registry

CNA for Facts #1 and #3. If the CNA Consent Agreement is not signed within 30 days, issue a Notice of

Charges on the registry CNA.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.S.3. Aron Michael Baquet RN170893/AP8512 (Owen-Williams)

Owen-Williams addressed the Board and confirmed receipt of additional information and provided brief

update to the Board. Baquet was present and addressed the Board and was not represented by legal counsel.

Preston moved, Hill-Mekoba seconded, and it was unanimously carried, based upon the information in the

investigative report, offer a Consent Agreement for a 12-month Probation, and to include the attached

stipulations. If not signed within 30 days, issue a Notice of Charges. Preston rescind the motion. Board

members discussed that monitoring is not needed. Quin moved, Andersen seconded, and it was unanimously

carried, based upon the information in the investigative report, offer a Consent Agreement for a Decree of

Censure. If not signed within 30 days, issue a Notice of Charges.

 Agenda Item VII.A.1.A

16
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

V.C. Non-Compliance/Compliance with Board Orders

V.C.1. Nury Navia-Miller RN068860 (Sutter)

Sutter was present and available for questions. Nury Navia-Miller was present and available for questions and

was not represented by legal counsel. Quinn moved, Andersen seconded, and it was unanimously carried, based upon

the information presented at this meeting and contained in the investigative report, offer a Consent

Agreement for a minimum 12-month Stayed Revocation Probation to include the attached stipulations. If

not signed within 30 days, issue a Notice of Charges.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VII.A.5. Proposed Policy Updates for Alternative to Discipline Program – Harrington/Dahn

(Discussion & Decision)

a. ATD Eligibility

b. ATD A t Risk Pathway Process & Eligibility Criteria

c. ATD CANDO Pathway Eligibility Criteria

d. ATD CANDO II Pathway Process & Eligibility Criteria

e. ATD Medical Condition Pathway Process & Eligibility Criteria

f. ATD Mental Health Pathway Process & Eligibility Criteria

Dahn and Harrington addressed the Board. Quinn moved, Hill-Mekoba seconded, to allow Participants to

join ATD after the Board voted for discipline. After discussion the motion carried with seven in favor and

two opposed.

 Agenda Item VII.A.1.A

17
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 7 Ἠ Ἠ ἦ ἦ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 2 ἦ ἦ Ἠ Ἠ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

Quinn moved, Gutierrez seconded, ATD policy to be retroactive to any cases that not been resolved. After

discussion the motion carried with seven in favor and two opposed.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 7 Ἠ Ἠ ἦ Ἠ Ἠ Ἠ ἦ ἦ Ἠ Ἠ

NO 2 ἦ ἦ Ἠ ἦ ἦ ἦ Ἠ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

Quinn moved, Gutierrez seconded, and it was unanimously carried, to approve ATD at Risk Pathway

Process & Eligibility Criteria.

Quinn moved, Gutierrez seconded, and it was unanimously carried, to approve ATD CANDO Pathway

Eligibility Criteria.

Quinn moved, Gutierrez seconded, and it was unanimously carried, to approve ATD CANDO II Pathway

Process & Eligibility Criteria.

Quinn moved, Gutierrez seconded, and it was unanimously carried, to approve ATD Medical Condition

Pathway Process & Eligibility Criteria.

Quinn moved, Gillette seconded, and it was unanimously carried, to approve ATD Mental Health Pathway

Process & Eligibility Criteria.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.H.6. Suzie Kay Standifer LP049205 (Pilder)

 AKA: Suzie Kay Murray

Pilder and Harrington were present and available for questions. Standifer was present and addressed the

Board and was not represented by legal counsel. Board members discussed that Respondent meets criteria

for an ATD program. Quinn moved, Hill-Mekoba seconded, and it was unanimously carried, based on the

information presented at this meeting and contained in the investigative report, rescind the Board’s previous

decision and accept the recommendation of Board staff as contained in the investigative report.

 Agenda Item VII.A.1.A

18
AzBN – January 2019, Regular Board Meeting Minutes

IX. Dialogue with Nursing Students

The Board members and staff dialogued with students from: Gateway Community College, Aspen

University, Glendale Community College, Brookline College and Eastern Arizona University regarding

Board functions, policies and procedures.

Discussion included:

¶ Advisement from Board members

¶ How many complaints are received by the Board

¶ Importance to report to the Board a change of address within 30 days

¶ Importance to report to the Board a criminal charge within 10 days

The meeting recessed at 12:27 p.m.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.E.1. Kimberly E Dyer RN127606/AP4473 (Hunter)

 AKA: Kimberly Lancaster; Kimberly Ervin

Hunter updated the Board with information regarding Complainant will not be attending the meeting. Dyer

was present and available for questions and was represented by legal counsel Michele Thompson, who

addressed the Board. Board members discussed the dosage of prescribed medication in detox environment.

Hill-Mekoba moved, Gillette seconded, and it was unanimously carried, based upon the information in the

investigative report, offer a Consent Agreement for a Decree of Censure. If not signed within 30 days, issue

a Notice of Charges.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.U .1. Steven Paul Bescak RN Exam (Dahn)

Dahn addressed the Board and confirmed receipt of additional information. Bescak was present and

addressed the Board and was not represented by legal counsel. Board members discussed Respondents

standard of care at a medical marijuana certification clinic. Gillette moved, Gutierrez seconded, and it was

unanimously carried, based upon information in the investigative report, and information presented at this

meeting, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report

and upon meeting all licensure requirements, grant RN licensure. The motion carried with eight in favor

and one opposed.

 Agenda Item VII.A.1.A

19
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ ἦ Ἠ Ἠ

NO 1 ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.U.9. Amy Marie Hanford RN163721; AP8471 (Dahn)

 AKA: Amy Ma rie Dauch; Amy Marie Darcangel; Amy Marie Angelo

Hanford was present and available for questions and was not represented by legal counsel. Board members

expressed concern about providing wrong information to the patient regarding lab results. Quinn moved,

Andersen seconded, and it was unanimously carried, based upon the information presented at this meeting

and contained in the investigative report, issue a Letter of Concern as proposed by Board staff and as

contained in the investigative report.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ ἦ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 1 ἦ ἦ Ἠ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.A.1 Erica Leigh Finefrock RN149703 Reissuance (Olson)

Quinn moved, Berrigan seconded, and it was unanimously carried to table Agenda Item VI.A.1.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.S.4. Lindsey Marie Waltman RN154515/AP7334 (Owen-Williams)

 AKA: Lindsey Marie Waltman; Brown, Lindsey Marie; Baquet, Lindsey Marie

Owen-Williams addressed the Board with additional information. An attempt was made to contact Waltman

telephonically. Board members discussed if there are medical records available. Quinn moved, Hill-Mekoba

seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter

of Concern as proposed by Board staff and as contained in the investigative report. Preston opposed the

motion.

Boyer left the meeting at 1:53 p.m.

 Agenda Item VII.A.1.A

20
AzBN – January 2019, Regular Board Meeting Minutes

VI. RN/LPN/LNA/CNA Investigative Reports

VI.B.4. Darlene Venezia Skaggs RN Endorsement (Richter)

 AKA: Darlene Grace Venezia

Richter was present and available for questions. Skaggs was not present and was not represented by legal

counsel. Quinn moved, Andersen seconded, and it was unanimously carried, based upon information in the

investigative report, offer a Consent Agreement for a Decree of Censure, grant licensure. If not signed within

30 days, deny licensure and certification.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.B.5. Adam Wolfgang Assmann RCNA220848 (Richter)

Richter was present and available for questions. Assmann was not present and was not represented by legal

counsel. Gutierrez moved, Berrigan seconded, and it was unanimously carried, based upon the information

presented at this meeting and contained in the investigative report, issue a Notice of Charges.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.D.2. Karen Ahrens Mabry RN072897 (Kish)

Kish was present and available for questions. Mabry was not present and was not represented by legal

counsel. Quinn moved, Hill-Mekoba seconded, and it was unanimously carried, based upon information in

the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the

investigative report.

Boyer returned to the meeting at 1: 56 p.m.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.D.3. Lorraine Ruth Hruby RN188756 (Kish)

 AKA: Lorraine Ruth Caruso, Lorraine Ruth Colasanti

Kish was present and available for questions. Hruby was not present and was not represented by legal

counsel. Quinn moved, Gutierrez seconded, and it was unanimously carried, based upon the information

presented at this meeting and contained in the investigative report, offer a Consent Agreement for a Decree

of Censure. If not signed within 30 days, issue a Notice of Charges.

 Agenda Item VII.A.1.A

21
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.L.1. Melissa Jones Brewer LP049770 (Bonner)

 AKA: Melissa Jones Jones

Bonner provided brief update to the Board. Brewer was present telephonically and available for questions

and was not represented by legal counsel. Quinn moved, Hill-Mekoba seconded, and it was unanimously

carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board

staff and as contained in the investigative report.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.T.1. Jessie Marie Burns Compact (WI) (Pultz)

Pultz addressed the Board with additional information. Burns was present telephonically and addressed the

Board and was not represented by legal counsel. Quinn moved, Gillette seconded, and it was unanimously

carried, based upon the information presented at this meeting and contained in the investigative report,

rescind the November 2018 vote to deny licensure in this matter and offer a Consent Agreement for a Decree

of Censure. If not signed within 30 days, issue a Notice of Charges.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.P.1. Kevin Adrian Kose RN126631 (Jones)

Jones was present and available for questions. Kose was present telephonically and addressed the Board

and was not represented by legal counsel. Complainant was present telephonically and addressed the Board.

Board members discussed the policy of cell phone usage. Hill-Mekoba moved, Berrigan seconded, and it

was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as

proposed by Board staff and as contained in the Investigative Report.

 Agenda Item VII.A.1.A

22
AzBN – January 2019, Regular Board Meeting Minutes

VI. RN/LPN/LNA/CNA Investigative Reports

VI.O.1. Nicanor B. Admana RN133977 (Midkiff)

Midkiff was present and available for questions. Admana was not present and was not represented by legal

counsel. Quinn moved, Andersen seconded, and it was unanimously carried, based upon the information in

the investigative report, offer a Consent Agreement for a Decree of Censure. If not signed within 30 days,

issue a Notice of Charges.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI . RN/LPN/LNA/CNA Investigative Reports

VI.O.2. Mark Foster Johnson RN181859 (Midkiff)

Midkiff addressed the Board with additional information regarding employment. Johnson was not present

and was not represented by legal counsel. Quinn moved, Hill-Mekoba seconded, and it was unanimously carried,

based upon the information in the investigative report, offer a Consent Agreement for a Decree of Censure.

If not signed within 30 days, issue a Notice of Charges. Board members discussed possibility of diversion and

need for an evaluation. Quin rescinded the motion.
Quinn moved, Gillette seconded, and it was unanimously carried, on determination of reasonable cause,

based on the information in the Investigative Report, and material presented at this Board meeting, at no

cost to the Board, issue an Interim Order for a hair and nail test to be completed within 10 days of the Board

meeting at a Board-approved collection site; and for substance abuse evaluation, to be completed by a Board

approved evaluator who is at minimum PhD prepared and to include any additional testing deemed

necessary by the evaluator, to be completed within 45 days and then return to the Board. If the substance

abuse evaluation is not timely completed, based upon the information identified in the investigative report,

issue a Notice of Charges and include the factual allegations and alleged violations for failure to comply

with the Interim Order.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

Gutierrez left the meeting at 2:25 p.m.

 Agenda Item VII.A.1.A

23
AzBN – January 2019, Regular Board Meeting Minutes

VI. RN/LPN/LNA/CNA Investigative Reports

VI.M.1. Shayla Morgen Ballard LPN Endorsement (Millben)

 AKA: Shayla Morgen Webb

Millben addressed the Board with additional information. Ballard was not present and was not represented

by legal counsel. Board members discussed positive drug screen. Quinn moved, Andersen seconded, and it

was unanimously carried, based upon the information presented at this meeting and the findings of fact and

statute/rule violations identified in the investigative report, deny licensure.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ ἦ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ Ἠ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.M.2. Jeanna Elizabeth Torres LNA Exam (Millben)

 AKA: Jeanna Elizabeth James

Millben was present and available for questions. Torres was not present and was not represented by legal

counsel. Quinn moved, Berrigan seconded, and it was unanimously carried, based upon the information

presented at this meeting and the findings of fact and statute/rule violations identified in the investigative

report, deny LNA licensure.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ ἦ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ Ἠ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.M.3. Kimberly Kay Swift RN173877; AP4503 (Millben)

 AKA: Kimberly Kay Felix

Millben notified the Board that Respondent signed a Voluntary Surrender.

VI. RN/LPN/LNA/CNA I nvestigative Reports

VI.M.5. Ericka Lynn Madison UCNA999989428, LNA Reissuance (Millben)

 AKA: Ericka L Helsley

Millben addressed the Board and confirmed receipt of additional information. Madison was present

telephonically and was not represented by legal counsel. Board members discussed the length of probation.

Quinn moved, Hill-Mekoba seconded, and it was unanimously carried, based upon the findings of fact and

 Agenda Item VII.A.1.A

24
AzBN – January 2019, Regular Board Meeting Minutes

statute/rule violations identified in the investigative report, evidence submitted by Applicant, and

information presented at this Board meeting, upon meeting all licensure requirements and signing a Consent

Agreement for a minimum 24 month Stayed Revocation Probation, grant licensure. The license will be

initially limited for participation in an (LNA) Board-approved refresher or equivalent course only. Upon

successful completion of this course, the limitation shall be lifted, and the probation continued under

applicable terms contained in the attached stipulation worksheet. If the refresher or equivalent course is not

completed within 12 months, or other violations of probation occur, the stay shall be lifted and the license

revoked. If not signed within 30 days, deny reissuance of licensure, as Applicant failed to submit substantial

evidence that the basis for the previous revocation has been removed and that the issuance/reissuance of

Applicant’s license will not be a threat to public health or safety without the proposed additional monitoring

and remediation. After discussion amended to include offer a Consent Agreement for Stayed Revocation

Probation for a minimum of 18 months. Upon signing Consent agreement and meeting all licensure

requirements, issue the license and place on probation for a minimum of 18 months.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ ἦ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 1 ἦ Ἠ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.M.6. Val Christopher Nelson LP046536 (Millben)

Millben addressed the Board with additional information. Nelson was not present and was not represented

by legal counsel. Board members discussed the drug test results. Quinn moved, Hill-Mekoba seconded, and

it was unanimously carried, based upon the information presented at this meeting and contained in the

investigative report, offer a Consent Agreement for a Decree of Censure. If not signed within 30 days, issue

a Notice of Charges.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

 Agenda Item VII.A.1.A

25
AzBN – January 2019, Regular Board Meeting Minutes

VI. RN/LPN/LNA/CNA Investigative Reports

VI.G.1. William Fredrick Burrows RN201961 (Chambers)

Chambers was present and available for questions. Burrows was not present and was not represented by

legal counsel. Berrigan moved, Gutierrez seconded, and it was unanimously carried, to accept the signed

Consent Agreement with terms and conditions per the attached Stipulation Sheet.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.G.2. Douglas John Dezso RN127285 (Chambers)

Chambers was present and available for questions. Dezso was not present and was not represented by legal

counsel. Quinn moved, Gillette seconded, and after discussion it was unanimously carried, based upon the

information in the investigative report, offer a Consent Agreement for a Decree of Censure. If not signed

within 30 days, issue a Notice of Charges.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.R.5. Susan Mc Shane Ronn RN038921 (Cruz)

Cruz confirmed receipt of additional information. Ronn was not present and was not represented by legal

counsel. Quinn moved, Boyer seconded, and it was unanimously carried, based on the information presented

at this meeting and contained in the investigative report accept the recommendation of Board staff.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.R.6. Kristin Irene Stolberg RN076800 (Cruz)

Cruz confirmed receipt of additional information. Stolberg was present telephonically and addressed the

Board and was not represented by legal counsel. Quinn moved, Andersen seconded, and it was unanimously

carried, based upon the information presented at this meeting and contained in the investigative report, offer

a Consent Agreement for a Stayed Revocation Suspension not to exceed 12 months, to include the attached

stipulations and all acute treatment, followed by 36 month Probation to include the attached stipulations. If

not signed within 30 days, issue a Notice of Charges.

 Agenda Item VII.A.1.A

26
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.R.7. David J. Wade UCNA798136203; RCNA798136203 (Cruz)

Cruz addressed the Board with additional information. Wade was not present and was not represented by

legal counsel. Quinn moved, Hill-Mekoba seconded, and it was unanimously carried, based upon the

information presented at this meeting and contained in the investigative report, offer a Consent Agreement

for a Decree of Censure for the Undeclared CNA and a substantiated complaint for the Registry CNA. If

not signed within 30 days, issue a Notice of Charges.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.R.8. Wilson Glen Shumway RN161067 (Cruz)

Cruz was present and available for questions. Shumway was not present and was not represented by legal

counsel. Quinn moved, Andersen seconded, and it was unanimously carried, based upon the information in

the investigative report, issue a Notice of Charges.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.C.1. Brigitte Amelia Mendez CNA100051764; LNA Applicant (Ingram)

Ingram was present and available for questions. Mendez was not present and was not represented by legal

counsel. Berrigan moved, Gutierrez seconded, based upon the findings of fact and statute/rule violations

identified in the investigative report, deny LNA licensure. After discussion the motion carried with eight in

favor and one opposed.

 Agenda Item VII.A.1.A

27
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ ἦ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 1 ἦ ἦ Ἠ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.C.2. Kimberle Rene Rusher CNA1000050998; LNA Applicant (Ingram)

Ingram was present and available for questions. Rusher was not present and was not represented by legal

counsel. Berrigan moved, Gutierrez seconded, based upon the findings of fact and statute/rule violations

identified in the investigative report, deny LNA licensure. The motion carried with seven in favor and two

opposed.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ ἦ Ἠ Ἠ Ἠ ἦ ἦ Ἠ Ἠ

NO 2 ἦ ἦ Ἠ ἦ ἦ ἦ Ἠ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA In vestigative Reports

VI.C.3. Edward Young Kim CNA1000052324; LNA Applicant (Ingram)

Ingram was present and available for questions. Kim was not present and was not represented by legal

counsel. Board members discussed the completion of domestic violence counseling. Quinn moved, Berrigan

seconded, and it was unanimously carried to continue the investigation to allow Applicant the opportunity

to obtain a psychological evaluation to include an anger management evaluation, at no cost to the Board, to

be completed by a Board approved licensed psychologist and to include any additional testing deemed

necessary by the evaluator, to be scheduled and completed within 45 days and then return to the Board. If

the evaluation is not completed, based upon the findings of fact and statute/rule violations identified in the

investigative report, deny licensure. After discussion the motion carried with eight in favor and one opposed.

 Agenda Item VII.A.1.A

28
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ ἦ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 1 ἦ ἦ Ἠ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.Q.2. Jesse O. Christian UCNA1000012877 (Wittenberg)

Wittenberg was present and available for questions. Christian was not present and was not represented by

legal counsel. Quinn moved, Andersen seconded, and it was unanimously carried, based upon the

information presented at this meeting and contained in the investigative report, issue a Notice of Charges.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.Q.5. Elizabeth Mae Watley UCNA1000010050 (Wittenberg)

Wittenberg addressed the Board with additional information. Watley was not present and was not

represented by legal counsel. Quinn moved, Berrigan seconded, and it was unanimously carried, based upon

the information presented at this meeting and contained in the investigative report, issue a Notice of Charges.

The meeting recessed at 2:57 p.m.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.I.2. Rhonda Jean Bann RN142088 (Elson)

 Aka: Rhonda Jean Colby; Rhonda Jean Strasser; Rhonda Jean Long

Elson was present and available for questions. Bann was not present and was not represented by legal

counsel. Berrigan moved, Gutierrez seconded, and it was unanimously carried, based upon the information

in the investigative report, issue a Notice of Charges.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.I.3. Takia Charesse Burns LP050098 (Elson)

Elson was present and available for questions. Burns was not present and was not represented by legal

counsel. Board members discussed if there any work records has been received. Andersen moved, Berrigan

seconded, and it was unanimously carried, based upon the information in the investigative report, issue a

Notice of Charges.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.I.4. Ashley Nicole Carothers RN207541 (Elson)

Elson was present and available for questions. Carothers was not present and was not represented by legal

counsel. Andersen moved, Berrigan seconded, and it was unanimously carried, based upon the information

in the investigative report, issue a Notice of Charges.

 Agenda Item VII.A.1.A

29
AzBN – January 2019, Regular Board Meeting Minutes

VI. RN/LPN/LNA/CNA Investigative Reports

VI.I.5. Wendi A Dardano RN123181 (Elson)

Aka: Madden, Wendi D; Newman, Wendi Jane; Dardano, Wendi Jane; Palmerini,

Wendi Jane

Elson was present and available for questions. Dardano was not present and was not represented by legal

counsel. Berrigan moved, Gutierrez seconded, and it was unanimously carried, based upon the information

in the investigative report, issue a Notice of Charges.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.I.6. Brent Dwayne Griffith RN Endorsement (Elson)

Elson was present and available for questions. Griffith was not present and was not represented by legal

counsel. Gutierrez moved, Boyer seconded, and it was unanimously carried, based upon the information

presented at this meeting and the findings of fact and statute/rule violations identified in the investigative

report, upon meeting all licensure requirements accept the signed a Consent Agreement for a minimum 18-

month probation, to include the attached stipulations, grant licensure.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.I.7. Doraine Kay Lopex RN147341 (Elson)

 Aka: Moe, Doraine Kay; Jacobs, Doraine Kay

Elson addressed the Board with additional information. Lopex was not present and was not represented by

legal counsel. Gutierrez moved, Berrigan seconded, and it was unanimously carried, based upon the

information in the investigative report, accept the signed Consent Agreement.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

 Agenda Item VII.A.1.A

30
AzBN – January 2019, Regular Board Meeting Minutes

VI. RN/LPN/LNA/CNA Investigative Reports

VI.I.8. Ladonna Lynn Mooney RN089887 (Elson)

 Aka: Ladonna Lynn Wilson

Elson addressed the Board with additional information. Mooney was not present and was not represented

by legal counsel. Berrigan moved, Gutierrez seconded, and it was unanimously carried, based upon the

information in the investigative report, issue a Notice of Charges.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.I.9. Victoria Ann Zell RN Endorsement (Elson)

Elson addressed the Board with additional information. Zell was not present and was not represented by

legal counsel. Board members discussed her license status in Minnesota. Preston moved, Gillette seconded,

and it was unanimously carried, Based upon information presented at this meeting and contained in the

investigative report and upon meeting all licensure requirements, grant license and issue a Letter of Concern

as proposed by Board staff and as contained in the investigative report.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.H.1. Krystal Yvette Baker LP047817 (Pilder)

Pilder addressed the Board with additional information. Baker was not present and was not represented by

legal counsel. Quinn moved, Andersen seconded, and it was unanimously carried, based upon the

information presented at this meeting and contained in the investigative report, offer a Consent Agreement

for a minimum 24-month probation, and to include the attached stipulations. If not signed within 30 days,

issue a Notice of Charges.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.H.2. Stephen Guy Fowler LP040035 (Pilder)

Pilder was present and available for questions. Fowler was not present and was not represented by legal

counsel. Gutierrez moved, Quinn seconded, and it was unanimously carried, based upon information in the

investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the

investigative report.

 Agenda Item VII.A.1.A

31
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investiga tive Reports

VI.H.3. Susan Lee Marion LP048740 (Pilder)

 Aka: Drozek, Susan Lee

Pilder was present and available for question. Marion was or was not present and was or was not represented

by legal counsel. Board members expressed concern if Respondent still working for agencies. Gillette

moved, Quinn seconded, and it was unanimously carried, based upon the information in the investigative

report, offer a Consent Agreement for a $250 Civil Penalty. If not signed within 30 days, issue a Notice of

Charges.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.H.4. Carol Ann Ortiz RN123844 (Pilder)

Ortiz was or was not present and was or was not represented by legal counsel. Board members discussed

Respondents change of address not being reported. Gutierrez moved, Berrigan seconded, and it was

unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for

a Decree of Censure. If not signed within 30 days, issue a Notice of Charges.

 Agenda Item VII.A.1.A

32
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

Boyer left meeting at 3:44 p.m.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.H.5. Tracy Porter TRN21393 (Pilder)

Pilder was present and available for questions. Porter was not present and was not represented by legal

counsel. Berrigan moved, Gutierrez seconded, and it was unanimously carried, based upon the information

presented at this meeting and the findings of fact and statute/rule violations identified in the investigative

report, upon meeting all licensure requirements and signing a Consent Agreement for a minimum 12-month

probation, to include the attached stipulations, grant licensure. If not signed within 30 days, deny licensure.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.F.2. Heidi Renee Hollinshead UCNA1000037216 (Morton)

 AKA: Burgess, Heidi R.

Morton was present telephonically and available for questions. Hollinshead was not present and was not

represented by legal counsel. Quinn moved, Gutierrez seconded, and it was unanimously carried, based

upon the information in the investigative report, issue a Notice of Charges.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.F.3. Kris Andrew Hubbs LNA1000046226 (Morton)

Morton was present telephonically and available for questions. Hubbs was not present and was not

represented by legal counsel. Berrigan moved, Andersen seconded, and it was unanimously carried, based

upon the information in the investigative report, issue a Notice of Charges.

Boyer return to the meeting at 3:49 p.m.

 Agenda Item VII.A.1.A

33
AzBN – January 2019, Regular Board Meeting Minutes

VI. RN/LPN/LNA/CNA Investigative Reports

VI.F.4. Juan Jesus Macias UCNA1000042652/RCNA1000042652 (Morton)

Morton was present telephonically and available for questions. Macias was not present and was not

represented by legal counsel. Berrigan moved, Gillette seconded, based upon the information in the

investigative report, offer a Consent Agreement for a Decree of Censure. If not signed within 30 days, issue

a Notice of Charges. After discussion the motion carried with seven in favor, one opposed and one abstain.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 7 Ἠ Ἠ ἦ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 1 ἦ ἦ Ἠ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.F.5. Tiffany Lynn Wagn er UCNA1000041947/RCNA1000041947 (Morton)

Morton was present telephonically and available for questions. Wagner was present telephonically and

available for questions and was not represented by legal counsel Board members discussed concerns

regarding restraining patient with a gait belt. Quinn moved, Andersen seconded, based upon the information

in the investigative report, offer a Consent Agreement for a Decree of Censure for the (expired) Undeclared

CNA. If not signed within 30 days, issue a Notice of Charges on the Undeclared CNA. Based on the

information in the Investigative Report, offer a Consent Agreement for a Substantiated Complaint on the

Registry CNA for Investigative Fact # 1. If not signed, issue a Notice of Charges on the Registry CNA.

After discussion Quinn rescinded the motion due to length of time since the incident.

Gutierrez moved, Berrigan seconded, and it was unanimously carried, to issue a Letter of Concern for:

August 19, 2015, while working as a CNA with Avalon Southwest in Tucson, Arizona, Respondent used a

gait belt to restrain Patient A to her wheelchair by wrapping it around her waist and buckling it behind to

the wheelchair.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

 Agenda Item VII.A.1.A

34
AzBN – January 2019, Regular Board Meeting Minutes

VI. RN/LPN/LNA/CNA Investigative Reports

VI.U.2. Cynthia Caraveo LNA1000030136 (Dahn)

Dahn was present and available for questions. Caraveo was not present and was not represented by legal

counsel. Berrigan moved, Gutierrez seconded, and it was unanimously carried, based upon the information

presented at this meeting and contained in the investigative report, offer a Consent Agreement for a Decree

of Censure. If not signed within 30 days, issue a Notice of Charges.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.U.3. Jeffrey Cyan Elizalde LNA1000040270 (Dahn)

Dahn was present and available for questions. Elizalde was not present and was not represented by legal

counsel. Berrigan moved, Gutierrez seconded, and it was unanimously carried, based upon the information

presented at this meeting and contained in the investigative report, issue a Letter of Concern as proposed by

Board staff and as contained in the investigative report.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.U.4. Cynthia Corral Contreras CNA1000048027 (Dahn)

Dahn was present and available for questions. Contreras was not present and was not represented by legal

counsel. Quinn moved, Boyer seconded, and it was unanimously carried, based upon the information

presented at this meeting and contained in the investigative report, issue a Letter of Concern as proposed by

Board staff and as contained in the investigative report.

 Agenda Item VII.A.1.A

35
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.U.5. Deanna Helen Heyde CNA1000014910 (Dahn)

Dahn was present and available for questions. Heyde was not present and was not represented by legal

counsel. Board members discussed her employment status. Quinn moved, Andersen seconded, and it was

unanimously carried, based upon the information presented at this meeting and contained in the investigative

report, offer a Consent Agreement for a Decree of Censure and a Consent Agreement for a Substantiated

Complaint on the Registry CNA. If not signed within 30 days, issue a Notice of Charges on the undeclared

CNA certificate and/or the Registry CNA certificate.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.U.6. Tesalonica Rolls Chambers CNA1000033695 (Dahn)

Dahn was present and available for questions. Chambers was not present and was not represented by legal

counsel. Berrigan moved, Andersen seconded, and it was unanimously carried, based upon the information

presented at this meeting and contained in the investigative report, issue a Notice of Charges on the

undeclared CNA [LNA Equivalent].

 Agenda Item VII.A.1.A

36
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.U.7. Andrew Lewis Farley CNA1000052241 (Dahn)

Dahn was present and available for questions. An attempt was made to contact Complainant telephonically.

Farley was not present and was not represented by legal counsel. Andersen moved, Berrigan seconded, and

it was unanimously carried, based upon the information presented at this meeting and contained in the

investigative report, issue a Notice of Charges on Respondent’s Undeclared Certified Nursing Assistant

Certificate.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.U.8. John Clifford Flick II RN178371; LP044718 (Dahn)

Dahn was present and available for questions. Flick II was not present and was not represented by legal

counsel. Quinn moved, Andersen seconded, and it was unanimously carried, based upon the information

presented at this meeting and contained in the investigative report, offer a Consent Agreement for $100

Administrative Penalty. If not signed within 30 days, issue Notice of Charges and issue a Letter of Concern

as proposed by Board staff and as contained in the investigative report.

 Agenda Item VII.A.1.A

37
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.U.10. Yolanda Kay Hansen UCNA817785803 (Dahn)

 AKA: Yolanda Holly, Yolanda Carroll

Dahn was present and available for questions. Hansen was not present and was not represented by legal

counsel. Board members discussed if there are employment records since 2018 and if there was any contact

with Respondent. Berrigan moved, Gutierrez seconded, and it was unanimously carried, based upon the

information presented at this meeting and contained in the investigative report, issue a Notice of Charges.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.U.12. Elizabeth Kathleen Morales CNA1000022377 (Dahn)

 AKA: Elizabeth Kathleen Johnson, Elizabeth K Levy

Dahn was present and available for questions. Morales was not present and was not represented by legal

counsel. Quinn moved, Andersen seconded, and it was unanimously carried, based upon the information

presented at this meeting and contained in the investigative report, offer a Consent Agreement for a Decree

of Censure on Respondent’s Undeclared CNA. If not signed within 30 days, issue a Notice of Charges on

the Undeclared CNA [LNA Equivalent] license.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.U.13. Kiera Allyssa Riffle CNA1000035257 (Dahn)

Dahn was present and available for questions. Riffle was not present and was not represented by legal

counsel. Quinn moved, Andersen seconded, and it was unanimously carried, based upon the information

presented at this meeting and contained in the investigative report, offer a Consent Agreement for a Decree

of Censure and a Consent Agreement for a Substantiated Complaint on the Registry CNA. If not signed

within 30 days, issue a Notice of Charges on the undeclared CNA certificate and/or the Registry CNA

certificate.

 Agenda Item VII.A.1.A

38
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

 VI. RN/LPN/LNA/CNA Investigative Reports

VI.U.14. Elizabeth Mary Fabry RN083321; AP1304 (Dahn)

Dahn was present and available for questions. Fabry was not present and was not represented by legal

counsel. Complainant was present telephonically and addressed the Board. Board members discussed

prescription dosage and medical records. Gillette moved, Boyer seconded, and it was unanimously carried,

to dismiss this case.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 9 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ Ἠ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

IX. Dialogue with Nursing Students

The Board members and staff dialogued with students from: Gateway Community College regarding Board functions,

policies and procedures.

Discussion included:

¶ Advisement to students by Board members

¶ Importance to report to the Board a change of address within 30 days

¶ Responding to Board mail

¶ Third party nurse practice insurance policy

Hill-Mekoba left the meeting at 4:34 p.m., and returned at 4:37 p.m.

 Agenda Item VII.A.1.A

39
AzBN – January 2019, Regular Board Meeting Minutes

VII.A.6. Determination of Advanced Practice Certification for Carol Louise Finney RN028929

& AP 1588- Dahn (Discussion & Decision)

Dahn addressed the Board with information. Board members discussed concern that Carol Finney was

practicing medicine since 2002 without proper training. Quinn moved, Boyer seconded, it was unanimously

carried, based on the information contained in this report and information presented at this Board meeting,

with consideration for the education, clinical, and competence demonstrated, and existence of prior

credentials revert Carol Finney's APRN certification back to PMHNP, with full prescribing and dispensing

privileges. After discussion, the motion carried seven in favor, one opposed and one abstained.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 7 Ἠ Ἠ ἦ Ἠ Ἠ Ἠ ἦ ἦ Ἠ Ἠ

NO 1 ἦ ἦ Ἠ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 1 ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ ἦ

ABSENT 1 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ

VII.C. President’s Report – Quinn

VII.C.1. Debriefing on Board Processes and Suggested Changes – All

a. Board Member Appointment as Chair of Education Committee – All (Discussion & Decision)

b. Board Member Appointment as Chair/Co-Chair APRN Committee – All (Discussion & Decision)

c. Board Member Appointment as Chair/Co-Chair Scope of Practice Committee – All (Discussion &

Decision)

Quinn moved, Boyer seconded, and it was unanimously carried to nominate Smith as Chair of Education

Committee.

Quinn moved, Boyer seconded, and it was unanimously carried to nominate Hill-Mekoba as Chair of APRN

Committee. Quinn moved, Hill-Mekoba seconded, and it was unanimously carried to nominate Preston as

Co-Chair for APRN Committee.

Quinn moved, Boyer seconded, and it was unanimously carried to nominate Anderson as Chair of Scope of

Practice Committee. Quinn moved, Hill-Mekoba seconded, and it was unanimously carried to nominate

Boyer as Co-Chair of Scope of Practice Committee.

Quinn stated Co-Chair of Education Committee will be revisited and voted upon at the next Board meeting.

The meeting recessed at 4:48 p.m.

 Agenda Item VII.A.1.A

40
AzBN – January 2019, Regular Board Meeting Minutes

Arizona State Board of Nursing
Doug Ducey Joey Ridenour
 Governor Executive Director

Board Meeting Minutes

The regular meeting of the Arizona State Board of Nursing convened at 8:02 a.m., Friday, January 25, 2019, in Board

Room A, at the Board of Nursing office, 1740 W. Adams Street, Phoenix, Arizona, with Randy C. Quinn, CRNA,

President, presiding.
BOARD MEMBERS PRESENT:

Randy C. Quinn, CRNA, President

Dr. Carmen Hill-Mekoba, DNP, APRN-BC, Vice-President

Cecelia Andersen BSN, RN, Secretary

Theresa (Terri) Berrigan, LPN, C-AL, Member

LaJuana Gillette, Member

Lori Gutierrez, MSN, RN-C, Member

Dr. Melinda Preston, DNP, APRN, PMHNP-BC, Member

Dr. Lisa Smith, PhD, RN, CNE, Member

BOARD MEMBERS ABSENT:

Elizabeth Boyer, RN, Member

Jana Machesky, LPN, Member

LEGAL COUNSEL:

Elizabeth Campbell, Assistant Attorney General

Sunita Krishna, Assistant Attorney General

STAFF DIRECTORS:

Joey Ridenour, RN, MN, FAAN, Executive Director

Janeen Dahn, PhD, RN, FNP-C, Associate Director of Investigations and Compliance

Valerie Smith, RN, MS, FRE, Associate Director of Hearing

Robert Ellis, BSIT, MBA, MPM, Associate Director of Operations

Kathy Malloch, PhD, MBA, RN, FAAN, Associate Director/Education & Evidenced Based Regulation

STAFF:

Shawna Bonner, BSN, RN Nurse Practice Consultant

Susan Bushong, B.A. Senior Investigator

Stephanie Chambers, RN, MN, Nurse Practice Consultant

Stephanie Cruz, Senior Investigator

David Elson, Senior Investigator

Cindy George, RN, BSN, Education Nurse Practice Consultant

Kathleen Harrington, RN, MSN-INF, Program Administrator for

ATD and Monitoring

Kristi Hunter, MSN, FNP-C, Advanced Practice Nurse Consultant

Dolores Hurtado, Senior Investigator

Jennifer Ingram, Senior Investigator

Paulette Jones, RN, MSN, NPC Investigations, CANDO

Ruth Kish, MN, RN, Nurse Practice Consultant

Emma Mamaluy, JD, Chief Counsel

Cindy Mand, MSN, RN, Program Administrator

Pat Midkiff, MSN, RN, Nurse Practice Consultant

Pam Millben, Senior Investigator

Michelle Morton, Senior Investigator

Naira Kutnerian, Legal Secretary II, Investigator

Kirk Olson, Program Manager

Eileen Owen-Williams, DNP, PhD, APRN, CNM, FNP, AFN-

BC, FAANP, Advanced Practice Nurse Consultant

Michael Pilder, MSN, RN, Nurse Practice Consultant

Loral Anne Pultz, BSN, RN, Nurse Practice Consultant

Kevin Rapkoch, BSN, RN, Nurse Practice Consultant

Bonnie Richter, MSW, Senior Investigator

Amy Steinbinder, PhD, RN, NE-BC, Education Program Admin

Brent Sutter, Senior Investigator

Pete Wittenberg, Senior Investigator

 Agenda Item VII.A.1.A

41
AzBN – January 2019, Regular Board Meeting Minutes

I. Call to Order

The meeting was called to order at 8:02 a.m., Friday, January 25, 2019.

The following Board members were present: Quinn, Berrigan, Andersen, Gillette, Gutierrez, Hill-Mekoba,

Preston and Smith.

Quinn presided.

Quinn welcomed members of the audience, explained the procedure for addressing the Board, and stated

the mission of the Board.

II.A. Administrative Law Judge (ALJ) Recommendations

II.A.1. Douglas Marshall Jamieson RN173779 (C. Smith)

The proceeding began at 8:04 a.m., with the following Board members present: Quinn, Berrigan, Andersen,

Gillette, Preston and Smith.

All Board members answered affirmatively that they had received and read the transcript of the hearing and

the Administrative Law Judge’s recommendation.

The State was represented by Elizabeth Campbell, Assistant Attorney General. Anne Froedge, Assistant

Attorney General, provided independent counsel for the Board.

Select Investigator Carrie Smith

Carrie Smith addressed the Board and requested the Board accept the Administrative Law Judge’s

recommended findings of fact and conclusions of law and to and to proceed to revocation in this case and

with the minor modification to paragraph #14.

Jamieson was not present and was not represented by legal counsel.

Preston moved, Berrigan seconded, and it was unanimously carried to accept as Findings of Fact the findings

contained in Paragraphs 1 through 17 as amended by State Motion.

Preston moved, Berrigan seconded, and it was unanimously carried, to accept as Conclusions of Law the

violations in Paragraphs 1 through 20.

Preston moved, Quinn seconded, and it was unanimously carried, to accept the Administrative Law Judge’s

Order to revoke Registered Nurse License RN173779, previously issued to Douglas Marshall Jamieson.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 6 Ἠ ἦ Ἠ Ἠ Ἠ Ἠ ἦ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 4 ἦ Ἠ ἦ ἦ ἦ ἦ Ἠ Ἠ ἦ Ἠ

 Agenda Item VII.A.1.A

42
AzBN – January 2019, Regular Board Meeting Minutes

II.G. Settlement Conference Cases and Proposed Consent Agreements

II.G.2. Shelly Kay Zaborac RN132781 (Mamaluy)

Carrie Smith, Assistant Attorney General, provided independent counsel for the Board.

Zaborac was not present.

Mamaluy addressed the Board and requested the Board to accept the signed Consent Agreement.

Quinn moved, Gillette seconded, and it was unanimously carried to accept the signed Consent Agreement.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 6 Ἠ ἦ Ἠ Ἠ Ἠ Ἠ ἦ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 4 ἦ Ἠ ἦ ἦ ἦ ἦ Ἠ Ἠ ἦ Ἠ

II.G. Settlement Conference Cases and Proposed Consent Agreements

II.G.7. Courtney Leann Adams RN181175 (Mamaluy)

Carrie Smith, Assistant Attorney General, provided independent counsel for the Board.

Mamaluy was present and available for questions. Adams was not present and was not represented by legal

counsel.

Mamaluy addressed the Board and requested the Board accept the proposed signed Consent Agreement to

resolve this matter.

Quinn moved, Preston seconded, and it was unanimously carried to accept the signed Consent Agreement

for a Decree of Censure.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 6 Ἠ ἦ Ἠ Ἠ Ἠ Ἠ ἦ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 4 ἦ Ἠ ἦ ἦ ἦ ἦ Ἠ Ἠ ἦ Ἠ

II.G. Settlement Conference Cases and Proposed Consent Agreements

II.G.9. Catherine Helen Kent-Murtaugh RN187621 (Mamaluy)

 AKA: Cathe rine Helen Kent

Carrie Smith, Assistant Attorney General, provided independent counsel for the Board.

Mamaluy provided brief update the Board.

Sam was not present.

Mamaluy addressed the Board and requested the Board to accept the signed Consent Agreement to resolve

this matter.

 Agenda Item VII.A.1.A

43
AzBN – January 2019, Regular Board Meeting Minutes

Quinn moved, Andersen seconded, and it was unanimously carried to accept the signed Consent Agreement

for a Decree of Censure.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 6 Ἠ ἦ Ἠ Ἠ Ἠ Ἠ ἦ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 4 ἦ Ἠ ἦ ἦ ἦ ἦ Ἠ Ἠ ἦ Ἠ

Gutierrez arrived to the meeting at 8:13 a.m.

II.E. Request to Rescind Prior Board Decision to Consider Alternative Action

II.E.2. Kelly Ann Smith RN083809 (Campbell)

 AKA: Kelly Ann Edwards

The State was represented by Elizabeth Campbell, Assistant Attorney General. Carrie Smith, Assistant

Attorney General, provided independent counsel for the Board.

Kelly Ann Smith was not present and was represented by legal counsel Teressa Sanzio, who addressed the

Board.

Quinn moved, Andersen seconded, based on the information in the August 2018 evaluation and contained

in the investigative report, allow Respondent the opportunity to enter into the Board’s Alternative to

Discipline Program/Medical Condition Pathway. If Respondent does not enter into the agreement by

February 1, 2019, proceed to hearing. The motion carried with six in favor and one abstain.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 6 Ἠ ἦ Ἠ Ἠ Ἠ Ἠ ἦ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 1 ἦ Ἠ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 3 ἦ ἦ ἦ ἦ ἦ ἦ Ἠ Ἠ ἦ Ἠ

II.G. Settlement Conference Cases and Proposed Consent Agreements

II.G.1. Karen Merle King RN106795 (Campbell)

The State was represented by Elizabeth Campbell, Assistant Attorney General. Carrie Smith, Assistant

Attorney General, provided independent counsel for the Board.

King was not present and was not represented by legal counsel Lawton Connelly.

Campbell addressed the Board and requested the Board accept the signed Consent Agreement to resolve

this matter.

Preston moved, Andersen seconded, and it was unanimously carried to accept the signed Consent

Agreement.

 Agenda Item VII.A.1.A

44
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 7 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 3 ἦ ἦ ἦ ἦ ἦ ἦ Ἠ Ἠ ἦ Ἠ

Hill-Mekoba arrived to the meeting at 8:15 a.m.

II.G. Settlement Conference Cases and Proposed Consent Agreements

II.G.3. Charles Christopher De La Riva, Jr. RN192810 (Campbell)

The State was represented by Elizabeth Campbell, Assistant Attorney General. Carrie Smith, Assistant

Attorney General, provided independent counsel for the Board.

De La Riva, Jr. was not present and was represented by legal counsel Teressa Sanzio, who addressed the

Board.

Campbell addressed the Board and requested the Board accept the signed Consent Agreement to resolve

this matter.

Preston moved, Berrigan seconded, and it was unanimously carried to accept the signed Consent Agreement.

The motion carried seven in favor and one abstained.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 7 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 1 ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

II.G. Settlement Conference Cases and Proposed Consent Agreements

II.G.10. Eileen Clare Shepherd RN138760 (Campbell)

The State was represented by Elizabeth Campbell, Assistant Attorney General. Carrie Smith, Assistant

Attorney General, provided independent counsel for the Board.

Shepherd was not present and was represented by legal counsel Teressa Sanzio, who addressed the Board.

Campbell addressed the Board and requested the Board to accept the signed Consent Agreement to resolve

this matter.

Preston moved, Gillette seconded, and it was unanimously carried, to accept the signed Consent Agreement.

The motion carried seven in favor and one abstained.

 Agenda Item VII.A.1.A

45
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 7 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 1 ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

II.E. Request to Rescind Prior Board Decision to Consider Alternative Action

II.E.1. Claudia Guerrero RN133037 (Ingram)

 AKA: Claudia L Garcia

The State was represented by Elizabeth Campbell, Assistant Attorney General. Carrie Smith, Assistant

Attorney General, provided independent counsel for the Board.

Ingram addressed the Board with additional information that an amended Consent Agreement for Probation

was offered prior to the Board meeting but was not signed.

Claudia Guerrero was present and was represented by legal counsel David Williams, who addressed the

Board.

Board members discussed suspension in Colorado and the concern that Respondent failed to provide contact

information to the Board. Board members discussed to table this case to allow Respondent the opportunity

to negotiate some kind of settlement agreement with Board staff and bring this case back to this meeting or

the next Board meeting.

Quinn moved, Hill-Mekoba seconded, and it was unanimously carried, to table Agenda Item II.E.1.

II.H. APRN/RN/LPN/CNA Investigative Report/Potential Summary Suspension Pursuant to

A.R.S. § 41-1092.11(B) and/or Acceptance of a Consent Agreement and/or Adoption of

Complaint & Notice of Hearing

II.H.3. Timothy Rodger Miller RN134811; AP3087 (Owen-Williams)

The proceeding began at 8:30 a.m., with the following Board members present: Quinn, Berrigan, Andersen,

Boyer, Gillette, Gutierrez, Hill-Mekoba, Machesky, Preston and Smith.

Owen-Williams was present. Miller was present and available for questions and was represented by legal

counsel Teressa Sanzio, who addressed the Board. Complainant was present and addressed the Board.

Witness was present telephonically and addressed the Board.

Based upon the information presented at this meeting, Board members discussed whether a showing of

extraordinary circumstances or the possibility of irreparable harm has been made supporting the need for a

Summary Suspension.

Board members discussed medication treatment. Board members expressed concern that Respondent has

the pattern of the same mistakes and there is a risk of harm to patients.

Quinn moved, Preston seconded, and it was unanimously carried, based upon the information presented at

this meeting and the information contained in the investigative report, to accept and adopt the proposed

preliminary Findings of Fact and Conclusions of Law of the Findings set forth in the draft Order attached

to the investigative report.

 Agenda Item VII.A.1.A

46
AzBN – January 2019, Regular Board Meeting Minutes

Board members discussed whether the foregoing conduct poses an immediate threat to the public health,

safety, or welfare and requires emergency action pursuant to A.R.S. § 41-1092.11(B).

Preston moved, Gillette seconded, and after discussion it was unanimously carried, based on the information

presented at this meeting and the findings of fact and statute/rule violations identified in the investigative

report, make a finding of public health, safety and welfare imperatively requires emergency action and issue

the attached Order summarily suspending the license of Timothy Rodger Miller, RN134811; AP3087

pending further hearing. The hearing shall be promptly instituted and determined.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

It was therefore ordered that the license of Timothy Rodger Miller, RN134811; AP3087 be suspended

effective with the service of the written Order, and that Timothy Rodger Miller, RN134811; AP3087 will

immediately cease practice as a nurse. This suspension shall remain in effect pending a public hearing and

final decision by the Arizona State Board of Nursing pursuant to A.R.S. § 32-1664.

II.A. Administrative Law Judge (ALJ) Recommendations

II.A.2. Peary Allen Brown Reissuance Applicant (Campbell)

The proceeding began at 8:57 a.m., with the following Board members present: Quinn, Berrigan, Andersen,

Gillette, Gutierrez, Hill-Mekoba, Preston and Smith.

All Board members answered affirmatively that they had received and read the transcript of the hearing and

the Administrative Law Judge’s recommendation.

The State was represented by Elizabeth Campbell, Assistant Attorney General. Carrie Smith, Assistant

Attorney General, provided independent counsel for the Board.

Campbell addressed the Board and requested the Board accept the Administrative Law Judge’s

recommended findings of fact and conclusions of law and to and to proceed to denial of application for

reissuance.

Brown was present and was not represented by legal counsel.

Preston moved, Gillette seconded, and it was unanimously carried to accept as Findings of Fact the findings

contained in Paragraphs 1 through 29.

Preston moved, Gillette seconded, and it was unanimously carried, to accept as Conclusions of Law the

violations in Paragraphs 1 through 5.

 Agenda Item VII.A.1.A

47
AzBN – January 2019, Regular Board Meeting Minutes

Brown was given the opportunity to respond to the recommended discipline.

Board members advised him to get some treatment and therapy.

Preston moved, Gillette seconded, and it was unanimously carried, affirming the Board’s denial of Applicant

Peary Allen Brown’s application for reissuance of his RN License No.RN105646 and dismissing his appeal

in Case No. 19A-1709109-NUR.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

II.A. Administrative Law Judge (ALJ) Recommendations

II.A.3. Coretta Arlene Mathie LP044766 (Campbell)

The proceeding began at 9:12 a.m., with the following Board members present: Quinn, Berrigan, Andersen,

Gillette, Gutierrez, Hill-Mekoba, Preston and Smith.

All Board members answered affirmatively that they had received and read the transcript of the hearing and

the Administrative Law Judge’s recommendation.

The State was represented by Elizabeth Campbell, Assistant Attorney General. Carrie Smith, Assistant

Attorney General, provided independent counsel for the Board.

Campbell addressed the Board and requested the Board accept the Administrative Law Judge’s

recommended findings of fact and conclusions of law and to and to proceed to revocation in this case.

Mathie was not present and was not represented by legal counsel.

Preston moved, Berrigan seconded, and it was unanimously carried to accept as Findings of Fact the findings

contained in Paragraphs 1 through 16.

Preston moved, Berrigan seconded, and it was unanimously carried, to accept as Conclusions of Law the

violations in Paragraphs 1 through 6.

Preston moved, Gillette seconded, and it was unanimously carried, to accept the Administrative Law Judge’s

Order to revoke Practical Nursing License LP044766, previously issued to Coretta Arlene Mathie.

 Agenda Item VII.A.1.A

48
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

II.A. Administrative Law Judge (ALJ) Recommendations

II.A.4. Elizabeth Crounse RN145023 (Campbell)

The proceeding began at 9:14 a.m., with the following Board members present: Quinn, Berrigan, Andersen,

Gillette, Gutierrez, Hill-Mekoba, Preston and Smith.

All Board members answered affirmatively that they had received and read the transcript of the hearing and

the Administrative Law Judge’s recommendation.

The State was represented by Elizabeth Campbell, Assistant Attorney General. Carrie Smith, Assistant

Attorney General, provided independent counsel for the Board.

Campbell addressed the Board and requested the Board accept the Administrative Law Judge’s

recommended findings of fact and conclusions of law and to and to proceed to revocation in this case.

Crounse was not present and was not represented by legal counsel.

Preston moved, Berrigan seconded, and it was unanimously carried to accept as Findings of Fact the findings

contained in Paragraphs 1 through 16.

Preston moved, Berrigan seconded, and it was unanimously carried, to accept as Conclusions of Law the

violations in Paragraphs 1 through 19.

Preston moved, Gillette seconded, and it was unanimously carried, to accept the Administrative Law Judge’s

Order to revoke Registered Nurse License RN145023, previously issued to Elizabeth Crounse.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

 Agenda Item VII.A.1.A

49
AzBN – January 2019, Regular Board Meeting Minutes

II.A. Administrative Law Judge (ALJ) Recommendations

II.A.5. Sarah Jo Ray RN185244 (Campbell)

The proceeding began at 9:17 a.m., with the following Board members present: Quinn, Berrigan, Andersen,

Gillette, Gutierrez, Hill-Mekoba, Preston and Smith.

All Board members answered affirmatively that they had received and read the transcript of the hearing and

the Administrative Law Judge’s recommendation.

The State was represented by Elizabeth Campbell, Assistant Attorney General. Carrie Smith, Assistant

Attorney General, provided independent counsel for the Board.

Campbell addressed the Board and requested the Board accept the Administrative Law Judge’s

recommended findings of fact and conclusions of law and to and to proceed to revocation in this case.

Ray was telephonically present and addressed the Board and was not represented by legal counsel.

Quinn moved, Hill-Mekoba seconded, to accept as Findings of Fact the findings contained in Paragraphs 1

through 11. After discussion the motion carried with seven in favor and one opposed.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 7 Ἠ Ἠ ἦ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 1 ἦ ἦ Ἠ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

Quinn moved, Andersen seconded, and it was unanimously carried, to accept as Conclusions of Law the

violations in Paragraphs 1 through 7.

Ray was given the opportunity to respond to the recommended discipline.

Board members discussed the positive test and that Respondent had many opportunities to get help with

addiction issue’s and take steps to get better. Monitoring department does not work unless somebody admits

they have addiction issue, and that Respondent is not safe to practice.

Quinn moved, Hill-Mekoba seconded, and it was unanimously carried, to accept the Administrative Law

Judge’s Order to revoke Registered Nurse License RN185244, previously issued to Sarah Jo Ray.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 Ἠ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

 Agenda Item VII.A.1.A

50
AzBN – January 2019, Regular Board Meeting Minutes

II.B. Consent Agenda - Motion to Deem Allegations Admitted for Failure to Respond to Complaint

and Notice of Hearing & Recommended Discipline

AGENDA # Respondent Name Lic/Cert # Board Resolution Legal Staff

II.B.1. Margot O Rolfe UCNA999947887 Revoke (Campbell)

II.B.2. Donna Maria Jonas UCNA1000020010 Revoke (Campbell)

The State was represented by Elizabeth Campbell, Assistant Attorney General. Carrie Smith, Assistant

Attorney General, provided independent counsel for the Board.

The above listed were not present and were not represented by legal counsel.

Preston moved, Quinn seconded, and it was unanimously carried to grant the State’s Motion to Deem

Allegations Admitted.

Preston moved, Quinn seconded, and it was unanimously carried to accept the Factual Allegations and the

Alleged Violations from the Complaint and Notice of Hearing as Findings of Fact and Conclusions of Law.

Preston moved, Gillette seconded, it was unanimously carried to accept the State’s recommended discipline

of revocation.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

II.C. CONSENT: Motion to Deem Allegations Admitted for Failure to Respond to Notice of Charges and

Recommended Discipline
AGENDA # Respondent Name Lic/Cert # Board Resolution Legal Staff

II.C.1. Briana Megan Corona LNA1000006041 Revoke (Campbell)

II.C.2. Melissa Marie Delarosa UCNA999992373 Revoke (Campbell)

II.C.3. Lisa Marie Evans UCNA1000044909 Revoke (Campbell)

II.C.4. Eric Paul Gohler LP051677 Revoke (Campbell)

II.C.5. Karim Husayn Hackler RN167090 Revoke (Campbell)

II.C.6. Danielle Ryan Lowe UCNA1000023886 Revoke (Campbell)

II.C.7. Pennie Jane Mitten LP040146 Revoke (Campbell)

II.C.8. Tanya Renee Nielson LP049311 Revoke (Campbell)

II.C.9. Nosa Ogie LP045556 Revoke (Campbell)

II.C.10.
Hayley Suzanne Emma

Willrodt
RN175338 Revoke

(Campbell)

II.C.11.
Cody Christopher

Workman
UCNA1000022305 Revoke

(Campbell)

II.C.12. David Ray Williams LNA1000032757 Revoke (Krishna)

 Agenda Item VII.A.1.A

51
AzBN – January 2019, Regular Board Meeting Minutes

II.C.13. Salina Rae Abrams UCNA1000028772 Revoke (Krishna)

II.C.14.
Victoria Rose De

Genaro
UCNA1000042240 Revoke

(Krishna)

II.C.15. Teresa Lynn Young UCNA1000031606 Revoke (Krishna)

II.C.16. Astra Venus Peterson LP045242 Revoke (Krishna)

II.C.17. Cassandra Liza Gomez
UCNA1000011234;

CNA1000011234
Revoke

(Krishna)

The State was represented by Elizabeth Campbell, Assistant Attorney General. Carrie Smith, Assistant

Attorney General, provided independent counsel for the Board.

Elizabeth Campbell, addressed the Board and requested the Board accept the State’s recommended

discipline for the above listed.

The above listed license/certificate holders were not present and were not represented by legal counsel.

Preston moved, Quinn seconded, and it was unanimously carried to grant the State’s Motions to Deem

Allegations Admitted.

Preston moved, Andersen seconded, and it was unanimously carried to accept the Factual Allegations as

Findings of Fact and Alleged Violations as Conclusions of Law from the Notices of Charges.

Preston moved, Andersen seconded, and it was unanimously carried to accept the State’s recommended

discipline for Agenda Items II.C.1 through II.C.17.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

II. D. Rehearing Requests or Review of Board Decision

II.D. 1. Monica Klain CNA1000033951; RCNA10033951 (Campbell)

The proceeding began at 9:42 a.m., with the following Board members present: Quinn, Berrigan, Andersen,

Gillette, Gutierrez, Hill-Mekoba, Preston and Smith.

The State was represented by Elizabeth Campbell, Assistant Attorney General. Carrie Smith, Assistant

Attorney General, provided independent counsel for the Board.

Monica Klain was present and addressed the Board and was not represented by legal counsel.

Campbell addressed the Board and discussed some options for Board action based on Ms. Klain’s expired

UCNA and current registry CNA certificate. Board members discussed options that will be appropriate for

this case, including whether the revocation issued against her expired UCNA was an excessive penalty based

on the information presented by Ms. Klain at the Board meeting.

Quinn moved, Hill-Mekoba seconded, and it was unanimously carried to grant Monica Klain’s request for

review based on R4-19-608(B)(5) and issue a Decree of Censure on Ms. Klain's expired UCNA and

substantiate the complaint against her current certificate on the CNA Registry.

 Agenda Item VII.A.1.A

52
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

II. D. Rehearing Requests or Review of Board Decision

II.D.2. Deborah Lee Cruse RN136029 and Compact RN (Campbell)

The proceeding began at 10:03 a.m., with the following Board members present: Quinn, Berrigan,

Andersen, Boyer, Gillette, Gutierrez, Hill-Mekoba, Machesky, Preston and Smith.

The State was represented by Elizabeth Campbell, Assistant Attorney General. Carrie Smith, Assistant

Attorney General, provided independent counsel for the Board.

Deborah Lee Cruse was not present and was not represented by legal counsel.

Campbell addressed the Board and recommended the Board deny the request for rehearing/reconsideration.

Quinn moved, Berrigan seconded, and it was unanimously carried to deny Deborah Lee Cruse’s request for

a rehearing.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

Hill-Mekoba left the meeting at 10:05 a.m.

II.G. Settlement Conference Cases and Proposed Consent Agreements

II.G.4. Sarah Yi Lopez RN193949 (Krishna)

The State was represented by Sunita Krishna, Assistant Attorney General. Carrie Smith, Assistant Attorney

General, provided independent counsel for the Board.

Lopez was not present and was not represented by legal counsel.

Krishna addressed the Board and requested the Board accept signed Consent Agreement to resolve this

matter.

Preston moved, Andersen seconded, and it was unanimously carried to accept the signed Consent

Agreement.

 Agenda Item VII.A.1.A

53
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 7 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 3 ἦ ἦ ἦ ἦ ἦ ἦ Ἠ Ἠ ἦ Ἠ

II.G. Settlement Conference Cases and Proposed Consent Agreements

II.G.5. Tiffany De La Pena RN136060 (Campbell)

The State was represented by Elizabeth Campbell, Assistant Attorney General. Carrie Smith, Assistant

Attorney General, provided independent counsel for the Board.

De La Pena was not present and was not represented by legal counsel.

Campbell addressed the Board and requested the Board accept the signed Consent Agreement to resolve

this matter.

Gutierrez moved, Berrigan seconded, and it was unanimously carried to accept the signed Consent

Agreement.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 7 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 3 ἦ ἦ ἦ ἦ ἦ ἦ Ἠ Ἠ ἦ Ἠ

II.G. Settlement Conference Cases and Proposed Consent Agreements

II.G.6. Tina Monique Peek Reissuance Applicant (Campbell)

 AKA: Tina Taubman

The State was represented by Elizabeth Campbell, Assistant Attorney General. Carrie Smith, Assistant

Attorney General, provided independent counsel for the Board.

Peek was not present and was not represented by legal counsel.

Campbell addressed the Board and requested the Board to allow Applicant to withdraw reissuance

Application.

Quinn moved, Andersen seconded, and it was unanimously carried to allow Applicant withdraw her

reissuance Application.

II.G. Settlement Conference Cases and Proposed Consent Agreements

II.G.8. Melissa Gail Rupert LP042694 (Campbell)

The State was represented by Elizabeth Campbell, Assistant Attorney General. Carrie Smith, Assistant

Attorney General, provided independent counsel for the Board.

 Agenda Item VII.A.1.A

54
AzBN – January 2019, Regular Board Meeting Minutes

Rupert was not present and was not represented by legal counsel.

Campbell addressed the Board and requested the Board accept the signed Consent Agreement to resolve

this matter.

Preston moved, Andersen seconded, and it was unanimously carried to accept the signed Consent

Agreement.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 7 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 3 ἦ ἦ ἦ ἦ ἦ ἦ Ἠ Ἠ ἦ Ἠ

II.G. Settlement Conference Cases and Proposed Consent Agreements

II.G .11 Seth Alan Sam RN187621 (Krishna)

The State was represented by Sunita Krishna, Assistant Attorney General. Carrie Smith, Assistant Attorney

General, provided independent counsel for the Board.

Sam was not present and was not represented by legal counsel.

Krishna addressed the Board and stated that Respondent signed a Consent Agreement and there is also an

option to allow Respondent to enter to an ATD Program.

Quinn moved, Berrigan seconded, and it was unanimously carried, based upon the information in the

investigative report, allow the Respondent the opportunity to enter into the Board’s alternative to Discipline

Program. If Respondent does not enter into the ATD Agreement in 10 days, accept the signed Consent

Agreement.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 7 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 3 ἦ ἦ ἦ ἦ ἦ ἦ Ἠ Ἠ ἦ Ἠ

The meeting recessed at 10:10 a.m., and reconvened at 10:40 a.m.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.S.2. Hilary Blair Price AP10229 (Owen-Williams)

 AKA: Hilary Blair

Owen-Williams was present and available for questions. Price was present and available for questions and

was represented by legal counsel Victoria Ames, who addressed the Board. Quinn moved, Gillette seconded,

and it was unanimously carried, based upon information presented at this meeting and contained in the

 Agenda Item VII.A.1.A

55
AzBN – January 2019, Regular Board Meeting Minutes

investigative report and upon meeting all licensure requirements, grant license and issue a Letter of Concern

as proposed by Board staff and as contained in the investigative report.

Hill-Mekoba returned to the meeting at 10:45 a.m.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.N.4. Heidi Dawn Hollins RN159336 (Rapkoch)

 AKA: Heidi Dawn Steuber

Rapkoch was present and available for questions. Hollins was not present and was represented by legal

counsel Teressa Sanzio, who was available for questions. Quinn moved, Andersen seconded, and it was

unanimously carried, making a finding of reasonable cause, based on the information in the Investigative

Report, and material presented at this Board meeting, issue an Interim Order for a psychological evaluation

to include a substance abuse evaluation, at no cost to the Board, by a Board approved licensed psychologist,

and to include any additional testing deemed necessary by the evaluator, to be completed within 45 days

and then return to the Board. If the psychological evaluation is not timely completed, based upon the

information identified in the investigative report, issue a Notice of Charges and include the factual

allegations and alleged violations for failure to comply with the Interim Order.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.O.3. Susan A. Laird RN186193 (Midkiff)

 AKA: SUSAN A. MASENCUP; SUSAN A. HUTCHINSON

Midkiff addressed the Board with additional information. Laird was not present and was represented by

legal counsel Teressa Sanzio, who addressed the Board. Hill-Mekoba moved, Berrigan seconded, and it was

unanimously carried, based upon information in the investigative report, issue a Letter of Concern as

proposed by Board staff and as contained in the investigative report.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.Q.4. Marilyn Jan Waldron RN157795 (Wittenberg)

Wittenberg addressed the Board with additional information. Waldron was not present and was represented

by legal counsel Teressa Sanzio, who addressed the Board. Quinn moved, Hill-Mekoba seconded, and it

was unanimously carried, based upon the information presented at this meeting and contained in the

investigative report, offer a Consent Agreement for a Decree of Censure. If not signed within 30 days, issue

a Notice of Charges.

 Agenda Item VII.A.1.A

56
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.J.3. Abraham Jose Figueroa RN091133- Reissuance (Bushong)

Bushong was present and available for questions. Figueroa was present and was not represented by legal

counsel. Preston moved, Hill-Mekoba seconded, and it was unanimously carried, based upon the findings

of fact and statute/rule violations identified in the investigative report, evidence submitted by Applicant,

and information presented at this Board meeting, upon meeting all licensure requirements and signing a

Consent Agreement for a 36 month Stayed Revocation Probation, grant licensure, immediately revoke the

license, and stay the revocation. The license will be initially limited for participation in an RN Board-

approved refresher or equivalent course only. Upon successful completion of this course, the limitation shall

be lifted, and the probation continued under applicable terms contained in the attached stipulation

worksheet. If the refresher or equivalent course is not completed, or other violations of probation occur the

stay shall be lifted and the license revoked. If not signed within 30 days, deny reissuance of licensure, as

Applicant failed to submit substantial evidence that the basis for the previous revocation has been removed

and that the issuance/reissuance of Applicant’s license will not be a threat to public health or safety without

the proposed additional monitoring and remediation.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.H.1. Krystal Yvette Baker LP047817 (Pilder)

Quinn moved, Berrigan seconded, and it was unanimously carried, to reopen Agenda Item VI.H.1.

Tonya Poon, a former supervisor and Baker were present and addressed the Board. Quinn moved, Berrigan

seconded, and it was unanimously carried, to rescind prior decision and dismiss this case. After discussion

the motion carried seven in favor and one opposed.

 Agenda Item VII.A.1.A

57
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 7 Ἠ Ἠ ἦ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 1 ἦ ἦ Ἠ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

VI. RN/LPN/L NA/CNA Investigative Reports

VI.A.1 Erica Leigh Finefrock RN149703 Reissuance (Olson)

Quinn moved, Berrigan seconded, and it was unanimously carried to reopen Agenda Item VI.A.1.

Olson was present and available for questions. Finefrock was present and was not represented by legal

counsel. Quinn moved, Hill-Mekoba seconded, and it was unanimously carried, based upon the findings of

fact and statute/rule violations identified in the investigative report, evidence submitted by Applicant, and

information presented at this Board meeting, upon meeting all licensure requirements and signing a Consent

Agreement for a Stayed Revocation Suspension (not to exceed 12 months) pending the completion 6 months

of compliance with the attached terms, and at 6 months, a psychological re-evaluation by a Board approved

licensed psychologist and confirmation is received from the evaluator that respondent is safe to return to

practice, to be followed by a minimum 36 month Stayed Revocation Probation; grant licensure, immediately

revoke the license, and stay the revocation. Once confirmation is received Applicant is safe to return to

practice, the suspension will be lifted and the license will be initially limited for participation in an RN

Board-approved refresher or equivalent course only. Upon successful completion of this course, the

limitation shall be lifted, and the stayed revocation/probation continued under applicable terms contained

in the attached stipulation worksheet. If the refresher or equivalent course is not completed within 12

months, or other violations of probation occur the stay shall be lifted and the license revoked. If not signed

within 30 days, deny reissuance of licensure, as Applicant failed to submit substantial evidence that the

basis for the previous revocation has been removed and that the issuance/reissuance of Applicant’s license

will not be a threat to public health or safety without the proposed additional monitoring and remediation.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

 Agenda Item VII.A.1.A

58
AzBN – January 2019, Regular Board Meeting Minutes

VI. RN/LPN/LNA/CNA Investigative Reports

VI.N.3. Concepcion Ocava Moore RN055535 (Rapkoch)

 AKA: CONCEPCION NATHASIA MOORE

Rapkoch provided brief update to the Board. Moore was present and addressed the Board and was not

represented by legal counsel. Berrigan moved, Gutierrez seconded, and it was unanimously carried, based

upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as

contained in the investigative report.

VII.B . Educational Reports and Rules – Malloch/ George /Steinbinder

VII.B.1. Nurse Assistant Programs Approved by the Executive Director

Information was provided to the Board regarding Nurse Assistant Programs approved by the Executive Director.

VII.B . Educational Reports and Rules – Malloch/ George /Steinbinder

VII.B.2. Education Program Updates

Information was provided to the Board

VII.B.2.a. Cochise College ADN Program - Administrative Change
Information was provided to the Board

VII.B.2.b. Coconino Community College - Administrative Change
Information was provided to the Board

VII.B.2.c. Creighton University College of Nursing - Location Change
Information was provided to the Board

VII.B.2.d. Pima Medical Institute Tucson ADN Program - Location Change
Information was provided to the Board

VII.B . Educational Reports and Rules – Malloch/ George /Steinbinder

VII.B.3. Academic Training AZ, CNA Program - Voluntary Surrender (Discussion/Decision)

Agenda was not open.

VII.B . Educational Reports and Rules – Malloch/ George /Steinbinder

VII.B.4. Accord Healthcare Institute, CNA Program - Termination of Probation (Discussion/Decision)
Malloch and George were present and available for questions. Dr. Monica Ennes from Accord Healthcare Institute

was present and addressed the Board. Quinn moved, Gillette seconded, and it was unanimously carried, based on the

information in this report, terminate the probation of Accord Healthcare Institute Nursing Assistant Program #8912.

VII.B . Educational Reports and Rules – Malloch/ George /Steinbinder

VII.B.5. Cochise College, LPN Program- Application and Investigative Report (Discussion/Decision)

Jennifer Lakosil, Dean of Nursing, and Beth Hill, the Director of Nursing from Cochise College, LPN

Program were present and addressed the Board. Dr. Verlyn Fick, Academic Vice President Provost, was

present and available for questions. Board members discussed that mistakes have been made and were

handled appropriately and quickly. Quinn moved, Hill-Mekoba seconded, and it was unanimously carried,

upon meeting all approval requirements, grant program provisional approval and issue a Letter of Concern,

as proposed by Board staff and as contained in the investigative report.

VII.B . Educational Reports and Rules – Malloch/ George /Steinbinder

VII.B.13. Cochise College LPN to RN Program-Application and Investigative Report

(Discussion/Decision)

Jennifer Lakosil, Dean of Nursing, and Beth Hill, the Director of Nursing from Cochise College, LPN

Program were present and addressed the Board. Dr. Verlyn Fick, Academic Vice President Provost, was

present and available for questions. Malloch presented information to the Board regarding regulation pre-

licensure practical, pre-licensure RN Program and AP, not the LPN to RN program. No issues in this

program.

 Agenda Item VII.A.1.A

59
AzBN – January 2019, Regular Board Meeting Minutes

Board members discussed pre licensure for RN to LPN Program.

Quinn moved, Gillette seconded, and it was unanimously carried, to dismiss the complaint.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

VII.B . Educational Reports and Rules – Malloch/ George /Steinbinder

VII.B.6. Bradley University, APRN Program - Application and Investigative Report

(Discussion/Decision)

Dr. Cindy Brubaker, Dr. Rachel Borton, FNP Director, and Julie Shifley Credential Coordinator from

Bradley University, APRN Program were present telephonically and addressed the Board. Steinbinder was

present and available for questions. Quinn moved, Andersen seconded, and it was unanimously carried,

based upon the findings of fact and statute/rule violations identified in the investigative report, upon meeting

all approval requirements and signing a Consent Agreement for a Decree of Censure and a $10,000 Civil

Penalty, grant approval. If not signed within 15 days, deny approval.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

VII.B . Educational Reports and Rules – Malloch/ George /Steinbinder

VII.B.7. Purdue University Northwest, APRN Program - Application and Investigative Report

Steinbinder was present and available for questions. An attempt was made to contact Jane Walker and Dr.

Lisa Hopp from Purdue University Northwest, APRN Program telephonically. Quinn moved, Gillette

seconded, and it was unanimously carried, based upon the findings of fact and statute/rule violations

identified in the investigative report, upon meeting all approval requirements and signing a Consent

Agreement for a Decree of Censure and a $1,000 Civil Penalty, grant approval. If not signed within 15 days,

deny approval.

 Agenda Item VII.A.1.A

60
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

VII.B . Educational Reports and Rules – Malloch/ George /Steinbinder

VII.B.8. Regis College, APRN Program - Application and Investigative Report (Discussion/Decision)

Steinbinder was present and available for questions. Karen Crowley DNP, from Regis College APRN

Program was telephonically present and addressed the Board. Preston moved, Gillette seconded, and it was

unanimously carried, based upon the findings of fact and statute/rule violations identified in the investigative

report, upon meeting all approval requirements and signing a Consent Agreement for a Decree of Censure

and a $1,000 Civil Penalty, grant approval. If not signed within 15 days, deny approval.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

Hill-Mekoba left the meeting at 11:50 a.m., and returned at 11:56 a.m.

VII.B . Educational Reports and Rules – Malloch/ George /Steinbinder

VII.B.9. Simmons University, APRN Program - Application and Investigative Report

(Discussion/Decision)

Steinbinder was present and available for questions. Judy Beal from Simmons University, APRN Program

was telephonically present and addressed the Board. Board members had questions regarding PA preceptor.

Preston moved, Gillette seconded, and it was unanimously carried, based upon the findings of fact and

statute/rule violations identified in the investigative report, upon meeting all approval requirements and

signing a Consent Agreement for a Decree of Censure and a $1,000 Civil Penalty, grant approval. If not

signed within 15 days, deny approval.

 Agenda Item VII.A.1.A

61
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 7 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 3 ἦ ἦ ἦ ἦ ἦ ἦ Ἠ Ἠ ἦ Ἠ

VII.B . Educational Reports and Rules – Malloch/ George /Steinbinder

VII.B.10. University of Colorado - Colorado Springs, APRN Program - Application and Investigative

Report (Discussion/Decision)

Steinbinder was present and available for questions. Quinn moved, Hill-Mekoba seconded, and it was

unanimously carried, and it was unanimously carried, based upon the findings of fact and statute/rule

violations identified in the investigative report, upon meeting all approval requirements and signing a

Consent Agreement for a Decree of Censure and a $1,000 Civil Penalty, grant approval. If not signed within

15 days, deny approval.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

VII.B . Educational Reports and Rules – Malloch/ George /Steinbinder

VII.B.11. University of St. Francis, APRN Program - Application and Investigative Report

(Discussion/Decision)

Dr. Wilson from University of St. Francis, APRN Program was telephonically present and available for

questions. Board members had question to staff regarding the Civil Penalty amount decision. Quinn moved, Hill-

Mekoba seconded, and it was unanimously carried, based upon the findings of fact and statute/rule

violations identified in the investigative report, upon meeting all approval requirements and signing a

Consent Agreement for a Decree of Censure and a $10,000 Civil Penalty, grant approval. If not signed

within 15 days, deny approval.

 Agenda Item VII.A.1.A

62
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

VII.B . Educational Reports and Rules – Malloch/ George /Steinbinder

VII.B.12. University of Alabama- Birmingham, APRN Program - Application and Investigative Report

(Discussion/Decision)

Ashley Hodges from University of Alabama-Birmingham, APRN Program was telephonically present and

available for questions. Quinn moved, Hill-Mekoba seconded, and it was unanimously carried, based upon

the findings of fact and statute/rule violations identified in the investigative report, upon meeting all

approval requirements and signing a Consent Agreement for a Decree of Censure and a $10,000 Civil

Penalty, grant approval. If not signed within 15 days, deny approval.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

IX. Dialogue with Nursing Students

The Board members and staff dialogued with students from: Gateway Community College, Maricopa

Community College, Eastern Arizona College and Brookline College regarding Board functions, policies

and procedures.

Discussion included:

¶ Importance to report to the Board a change of address within 30 days

¶ Advisement to students by Board members

¶ Board process and expertise of Board members

¶ Investigation process explained

¶ Is being by telephone at the Board meeting as good as being by person?

¶ The consequence of DUI’s and importance to report within 10 days to the Board

¶ Terms regarding revocation reinstatement

¶ Definition of Decree of Censure

¶ Communication between the Board and nurses regarding nurse disciplinary actions

¶ If some information found Board will refer case to appropriate agency

¶ NURSYS data bank

 Agenda Item VII.A.1.A

63
AzBN – January 2019, Regular Board Meeting Minutes

¶ Advisement to students to answer application questions truthfully

¶ Importance of not posting confidential information on any social networking sites

¶ Patient abonnement

¶ Knowing the limits of scope of practice

¶ Advisement on how to questions a supervisor’s request

¶ Importance of integrity and accountability

¶ Advisement to students to protect their license.

The meeting recessed at 12:27 p.m. and reconvened at 1:00 p.m.

VII.A.2. 2019 Legislative Session Proposed Bill Related to APRN Consortium and APRN

Consensu Model & APRN Model Compact- House Bill 2068: Clinical Nurse Specialists

(CNS)- Arizona Nurse’s Association.

Kathy Busby and Dennis Gibson were present and addressed the Board with information regarding HB2068

CNS prescribing and dispensing privileges in licensed Healthcare Facilities.

III. Board Reports Regarding Executive Director/Designee Delegated Duties, Cases Dismissed,

Letters of Concern, Cases Closed Through Settlement, Imposters and Court Ordered

Revocations, Lapsed Licenses/Certificate Signed Agreement (Information)

III.A. Board Information Regarding Cases Dismissed Pursuant to ARS 32-1605.01(C)1

Information was provided to the Board regarding cases dismissed pursuant to ARS 32-1605.01(C)1

III.B. Board Information Regarding Letters of Concern Issued Pursuant to ARS 32-1605.01(C)4

Information was provided to the Board regarding Letters of Concern issued pursuant to ARS 32-

1605.01(C)4.

III.C. Board Information Regarding Lapsed Licenses/Certificates Signed Consent Agreement

Information was provided to the Board regarding lapsed licenses/certificates signed Consent Agreement.

Preston left the meeting at 1:45 p.m.

IV.A. CONSENT AGENDA –Alleged: Lapsed Licenses/Certificates/Felony Bar/Failure to Respond

IV.A.1. Board Staff Recommendation: Offer Consent Agreement/Signed for Administrative Penalty

(L.Wiemann)

Agenda # Name License/Certificate # Penalty Amount

IV.A.1.a. Elizabeth Rose Bitzer RN179215 $500

IV.A.1.b. Carrie Ann Craig RN140867 $100

IV.A.1.c. Traci Kelly RN060487; AP0458 $500

IV.A.1.d. Nancy Zupan Lippincott RN018763 $100

IV.A.1.e. Tracy L. Norton LP034044 $500

Quinn moved, Hill-Mekoba seconded, and it was unanimously carried, based upon the information in the

investigative report, offer a Consent Agreement for dollar amount stated for administrative penalty. If not

signed within 30 days, issue a Notice of Charges. In cases in which licensees/certificate holders worked on

a lapsed license/certificate for three months or greater, refer the licensees’/certificate holders’ employer to

the Arizona Department of Health Services.

 Agenda Item VII.A.1.A

64
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 7 Ἠ Ἠ ἦ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 3 ἦ ἦ Ἠ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

IV.B. CONSENT AGENDA - Felony Bar Cases

IV.B.1. Board Staff Recommendation: Adopt Order of Denial for Applicants

Agenda # Name License/Certificate # Staff

IV.B.1.a. Sophia Marie Lopez LNA Exam (Monas)

Quinn moved, Andersen seconded, and it was unanimously carried to adopt the attached Order of Denial

for Agenda Item IV.B.1.a.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 7 Ἠ Ἠ ἦ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 3 ἦ ἦ Ἠ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

IV.C. CONSENT AGENDA - Board Staff’s Request to Issue Notices of Charges (include allegations

of failure to respond)

Agenda # Name License/Certificate # Staff

IV.C.1.a. David Ezell

Compact (MS)

(Pilder)

IV.C.1.b. Shawna Marie Lucas UCNA1000039423/

RCNA1000039423

(Morton)

Quinn moved, Andersen seconded, and unanimously carried to adopt the attached Notice of Charges for

Agenda Items IV.C.1.a- IV.C.1.b.

V.A. CONSENT AGENDA Board Staff Recommendation: Terminate Previously Issued Board Orders

after Full Compliance, RN/LP/CNA (List available in Board office)

Quinn moved, Berrigan seconded, and it was unanimously carried to approve the full compliance list to

terminate Board Order/Consent Agreement as of each respective date, if no evidence of non-compliance

with Board Order/Consent Agreement exists.

Preston returned to the meeting at 1:48 p.m.

 Agenda Item VII.A.1.A

65
AzBN – January 2019, Regular Board Meeting Minutes

V.C. Non-Compliance/Compliance with Board Orders

V.C.2. Michael James Shupe RN041528 (Sutter)

Sutter was present and available for questions. Michael James Shupe was not present and was not

represented by legal counsel. Board members discussed if volunteer work satisfy the requirement and if

they are supervised. Preston moved, Gillette seconded, and it was unanimously carried, based upon the

information presented at this meeting and contained in the investigative report, offer Respondent an

amendment to Consent Agreement and Order No. 1312110 to allow Respondent to work a total of 832

hours in nursing (not to exceed 44 hours a week) to satisfy the work requirement of the Order.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

V.D. Non-Compliance/Compliance with Board Orders

V.D.1. Bethany Michele Hammond RN186727 (Kutnerian)

Kutnerian was present and available for questions. Hammond was not present and was not represented by

legal counsel. Andersen moved, Gillette seconded, and it was unanimously carried, based upon the

information in the investigative report, issue a Notice of Charges.

V.D. Non-Compliance/Compliance with Board Orders

V.D.2. Kimber J. Brewer RN000099095 (Kutnerian)

Kutnerian was present and available for questions. Brewer was not present and was not represented by legal

counsel. Andersen moved, Hill-Mekoba seconded, and it was unanimously carried, based upon the

information in the investigative report, issue a Notice of Charges.

V.E. Alleged Noncompliance (Discussion & Decision)
V.E.1. Robin Elizabeth Bull RN164605 (Harrington)

Harrington was present and available for questions. Bull was not present and was not represented by legal

counsel. Board members question staff if Board notifies individuals that the license has been suspended and

if employer has been notified. Quinn moved, Berrigan seconded, and it was unanimously carried, based

upon the information in the investigative report, issue a Notice of Charges.

V.F. CONSENT AGENDA: Board Staff’s Request to Approve Alternative to Discipline

Stipulated Agreements (Discussion & Decision)

Agenda # Name Staff

V.F.1. 1810144 (Harrington)

V.F.2. 1811192 (Harrington)

V.F.3. 1808044 (Harrington)

V.F.4. 1610002 (Harrington)

V.F.5. 1712051 (Harrington)

V.F.6. 180911217 (Harrington)

 Agenda Item VII.A.1.A

66
AzBN – January 2019, Regular Board Meeting Minutes

V.F.7. 1804085 (Harrington)

V.F.8. 180918250 (Harrington)

V.F.9. 1803073 (Harrington)

V.F.10. 1810240 (Harrington)

V.F.11. 1806068 (Harrington)

V.F.12. 1811434 (Harrington)

V.F.13. 201811128 (Harrington)

V.F.14. 1802020 (Harrington)

Quinn moved, Gutierrez seconded, and unanimously carried to approve Alternative to Discipline Stipulated

Agreements V.F.1-V.F.14.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.A.2 Sarah Pearl Walker Hodgson RN162181 (Olson)

 AKA: Sarah Walker, Sarah Hodgson-Walker Sarah Pearl Walker-Hodgson

Olson was present and available for questions. Hodgson was not present and was not represented by legal

counsel. Quinn moved, Andersen seconded, and it was unanimously carried, based upon the information

presented at this meeting and contained in the Investigative Report, issue a Notice of Charges.

VI. RN/LPN/LNA/CNA Investigative Reports

VI.A.3 Jeffrey Robert Maloney RN095109 Reissuance (Olson)

Olson was present and available for questions. Maloney was not present and was not represented by legal

counsel. Andersen moved, Gillette seconded, and it was unanimously carried, Based upon the findings of

fact and statute/rule violations identified in the investigative report, evidence submitted by Applicant, and

information presented at this Board meeting, upon meeting all licensure requirements and signing a Consent

Agreement for a minimum 36 month Stayed Revocation Probation, grant licensure, immediately revoke the

license, and stay the revocation. The license will be initially limited for participation in an RN Board-

approved refresher or equivalent course only. Upon successful completion of this course, the limitation shall

be lifted, and the probation continued under applicable terms contained in the attached stipulation

worksheet. If the refresher or equivalent course is not completed, or other violations of probation occur the

stay shall be lifted and the license revoked. If not signed within 30 days, deny reissuance of licensure, as

Applicant failed to submit substantial evidence that the basis for the previous revocation has been removed

and that the issuance/reissuance of Applicant’s license will not be a threat to public health or safety without

the proposed additional monitoring and remediation.

 Agenda Item VII.A.1.A

67
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.A.4 Lindsay Monica Standifer RN191524 (Olson)

Olson addressed the Board with additional information. Standifer was not present and was not represented

by legal counsel. Quinn moved, Preston seconded, and it was unanimously carried, based upon the

information presented at this meeting and contained in the investigative report, offer a Consent Agreement

for a Decree of Censure. If not signed within 30 days, issue a Notice of Charges.

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

VI. RN/LPN/LNA/CNA Investigative Reports

VI.D.3. Lorraine Ruth Hruby RN188756 (Kish)

 AKA: Lorraine Ruth Caruso, Lorraine Ruth Colasanti

Quinn moved, Berrigan seconded, and it was unanimously carried to reopen Agenda Item VI.D.3. Kish

provided update to the Board that Respondent has submitted Investigative questionnaire for complaint #2.

Kish requested to Remove Finding and Fact #3 and Conclusion of Law #25. Quinn moved, Gillette

seconded, and it was unanimously carried amend Finding and Fact Conclusion of Law as outlined by Board

staff and to offer Consent Agreement for a Decree of Censure, if not signed within 30 days issue a Notice

of Charges.

 Agenda Item VII.A.1.A

68
AzBN – January 2019, Regular Board Meeting Minutes

VOTE
Berrigan

Member

Gutierrez

Member

Preston

Member

Gillette

Member

Andersen

Secretary

Quinn

President

Hill-

Mekoba

V.President

Machesky

Member

Smith

Member

Boyer

Member

YES 8 Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ Ἠ ἦ Ἠ ἦ

NO 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSTAIN 0 ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ ἦ

ABSENT 2 ἦ ἦ ἦ ἦ ἦ ἦ ἦ Ἠ ἦ Ἠ

VII. Board Reports for Discussion, Information, Staff Direction and/or Decision

VII.A. Executive Directors Report – Ridenour

VII.A.1.a. November 14-15, 2018, Regular Board Meeting Minutes

Quinn moved, Preston seconded, and it was unanimously carried to approve minutes of November 14-15,

2018, regular Board meeting.

VII.A.1.a. November 15, 2018, Special Board Meeting Minutes

Quinn moved, Preston seconded, and it was unanimously carried to approve the minutes of the November

15, 2018, regular Board meeting.

VII.A.3. 2019 Legislative Session Proposed Bills Related to Nursing Regulation: House Bill

2118 Imposter Bill & Others – Ridenour/Mamaluy (Discussion & Decision)

Mamaluy informed the Board that Representative Barto is pleased how the Nursing Board is handling

imposter cases. Ridenour does not expect any amendments at this time but just minor recommendations and

asked the Board to support the Imposter Bill. Quinn moved, Hill-Mekoba seconded, it was unanimously

carried, to support House Bill 2118.

VII.A.7. Board Member Appointment to Attend NCSBN Midyear Meeting, March 26-28,

2019, San Antonio, TX – Quinn/Ridenour (Discussion & Decision)

Quinn moved, Gillette seconded, and it was unanimously carried, nominated Hill-Mekoba to attend NCSBN

Midyear Meeting, March 26-28, 2019, San Antonio, Texas.

VII.A.8. Proposed Policy: Nursing Program Civil Penalty Guidelines – Malloch/Mamaluy

(Discussion & Decision)

Quinn moved, Berrigan seconded, it was unanimously carried, to approve new Nursing Program Civil

Penalty policy.

VII.A.9. Update on Proposed Changes to AZBN Rules & Department of Health Proposed

Rules Regarding Definition of Behavioral Health Professional- Mamaluy (Discussion

& Decision)

Mamaluy provided brief update on proposed changes to AZBN Rules and informed the Board that

Department of Health Services had change in their rules regarding the definition of Behavioral Health

Professional that removes RN from that definition. Board staff were not informed about this change and did

not recommend the change, which was reported in the September draft. Despite Board staff filing a comment

against removing RN from the definition, ADHS staff intend to proceed to remove RN from definition of

Behavioral Health Professional. Nurse practitioners are included in the definition Kathy Busby to add CNS

to the definition.

 Agenda Item VII.A.1.A

69
AzBN – January 2019, Regular Board Meeting Minutes

VII.A.10. Update on Organizational Chart/Personnel Changes – Dahn/Ellis/Smith

Dahn informed the Board that Valerie Smith and Pat Midkiff retiring at the end of January.

Paulette Jones last day is 1/25/19 and Frank Curatola retiring in May.

Board recruiting for Nurse Practice Consultant and Senior Investigator.

Board members stated that they will officially miss Valerie Smith and thank her for her tremendous

leadership on the Board and for outstanding service to this profession.

VII.E. Committee Reports

VII.E.1. Scope of Practice – Gutierrez/Berrigan/ Machesky /Bontrager

VII.E.1.a. Draft Minutes for December 4, 2018.

Scope of Practice Committee meeting draft minutes of December 4, 2018, were provided to the Board for

information.

VII.E.1. Draft Advisory Opinions

VII.E.1.b. Central Venous Catheter Insertion and Removal by Registered Nurses

Quinn moved, Berrigan seconded, and it was unanimously carried to approve Central Venous Catheter

Insertion and Removal by Registered Nurses Advisory Opinion.

VII.E.1. c. Intra - aortic Balloon Catheter Removal

Quinn moved, Andersen seconded, and it was unanimously carried to approve Intra- aortic Balloon Catheter

Removal.

VII.E.1.d. Debridement, Conservation Sharp Wound

Quinn moved, Berrigan seconded, and it was unanimously carried to approve Debridement, Conservation

Sharp Wound.

VII.E.1.e. Foot Care

Quinn moved, Hill-Mekoba seconded, and it was unanimously carried to approve Foot Care.

VII.E.1.f. Prehospital Nursing

Quinn moved, Hill-Mekoba seconded, and it was unanimously carried to approve Prehospital Nursing.

VII.E.2. Education – Harrell/Malloch

VII.E.2.a. Draft Minutes of Education Committee Meeting

Education Advisory Committee meeting draft minutes of December 4, 2018, were provided to the Board

for information.

VIII. Call to the Public

A public body may make an open call to the public during a public meeting, subject to reasonable time, place

and manner restrictions, to allow individuals to address the public body on any issue within the jurisdiction of

the public body. The Board may ask staff to review a matter or may ask that a matter be put on a future

agenda. Members of the public body shall not discuss or take legal action on matters raised during an open

call to the public unless the matters are properly noticed for discussion and legal action. A.R.S. § 38-431.01(H).

No members of the public requested to speak

 Agenda Item VII.A.1.A

70
AzBN – January 2019, Regular Board Meeting Minutes

VII.D. A.A.G. Report – Campbell/ Krishna/ Raine

VII.D.1. Updates Court Actions – Campbell/Krishna

Krishna confirmed receipt of memorandum that was uploaded for Board members to review.

Mamaluy informed the Board regarding the Foos matter that a deposition is scheduled with the Plaintiff,

and more information will be available at the next Board meeting.

VII.A.4. Board Member Education: Substance Use Disorders – V Smith (Information)
Valerie Smith presented the Board information on Substance Use Disorders in Nursing.

X. Adjournment

Quinn moved, Gillette seconded, and it was unanimously carried to adjourn the meeting.

The meeting adjourned at 2:58 p.m., Friday, January 25, 2019.

 Randy C. Quinn, CRNA, President

